DEPARTMENT OF THE NAVY FISCAL YEAR (FY) 2010 BUDGET ESTIMATES # JUSTIFICATION OF ESTIMATES MAY 2009 WEAPONS PROCUREMENT, NAVY #### Department of Defense Appropriations Act, 2010 ### Weapons Procurement, Navy For construction, procurement, production, modification, and modernization of missiles, torpedoes, other weapons, and related support equipment including spare parts, and accessories therefor; expansion of public and private plants, including the land necessary therefor, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway, \$3,527,155,000, to remain available for obligation until September 30, 2012. #### Department of the Navy #### FY 2010/2011 President's Budget #### Exhibit P-1 FY 2010 Base and Overseas Contingency Operations (OCO) Request Summary (Dollars in Thousands) APPROPRIATION: Weapons Procurement, Navy | Budget Activity | FY 2008
Base&OCO
Actuals | FY 2009 Base&OCO SupReq 4/9/09 | FY 2010
Base | FY 2010
OCO | FY 2010
Total | |-------------------------------------|--------------------------------|--------------------------------|-----------------|----------------|------------------| | 01. Ballistic missiles | 1,047,654 | 1,088,543 | 1,063,951 | | 1,063,951 | | 02. Other missiles | 1,578,722 | 1,688,699 | 1,814,134 | 73,700 | 1,887,834 | | 03. Torpedoes and related equipment | 221,168 | 173,576 | 223,082 | | 223,082 | | 04. Other weapons | 490,628 | 378,780 | 287,092 | | 287,092 | Exhibit P-1Q: FY 2010 Base and Overseas Contingency Operations (OCO) Request, as of May 5, 2009 at 14:33:07 05 MAY 2009 ## Department of the Navy FY 2010/2011 President's Budget ## Exhibit P-1 FY 2010 Base and Overseas Contingency Operations (OCO) Request (Dollars in Thousands) APPROPRIATION: 1507N Weapons Procurement, Navy DATE: 05 MAY 2009 | LINE NO ITEM NOMENCLATURE | IDENT
CODE | В | _ |] | - | Quant: | _ | FY 20
OCC
Quantity | | | - | S
E
C | |--|---------------|-----|-----------|------|-----------|--------|-----------|--------------------------|--------|------|-----------|-------------| | BUDGET ACTIVITY 01: Ballistic missiles | | | | | | | | | | | | | | MODIFICATION OF MISSILES | | | | | | | | | | | | | | 1 TRIDENT II MODS | | 12 | 1,044,192 | 24 | 1,085,057 | 24 | 1,060,504 | | | 24 | 1,060,504 | U | | SUPPORT EQUIPMENT & FACILITIES | | | | | | | | | | | | | | 2 MISSILE INDUSTRIAL FACILITIES | А | | 3,462 | | 3,486 | | 3,447 | | | | 3,447 | U | | TOTAL Ballistic missiles | | | 1,047,654 | | 1,088,543 | | 1,063,951 | | | | 1,063,951 | | | BUDGET ACTIVITY 02: Other missiles | | | | | | | | | | | | | | STRATEGIC MISSILES | | | | | | | | | | | | | | 3 TOMAHAWK | A | 496 | 475,826 | 207 | 280,267 | 196 | 283,055 | | | 196 | 283,055 | U | | TACTICAL MISSILES | | | | | | | | | | | | | | 4 AMRAAM | А | 52 | 86,000 | 57 | 92,955 | 79 | 145,506 | | | 79 | 145,506 | U | | 5 SIDEWINDER | А | 170 | 53,389 | 144 | 57,327 | 161 | 56,845 | | | 161 | 56,845 | U | | 6 JSOW | В | 370 | 130,436 | 496 | 142,622 | 430 | 145,336 | | | 430 | 145,336 | U | | 7 SLAM-ER | А | | 12,441 | | | | | | | | | U | | 8 STANDARD MISSILE | А | 75 | 157,790 | 70 | 225,292 | 62 | 249,233 | | | 62 | 249,233 | U | | 9 RAM | А | 90 | 75,179 | 90 | 70,778 | 90 | 74,784 | | | 90 | 74,784 | U | | 10 HELLFIRE | А | 991 | 75,274 | 1376 | 119,486 | 818 | 59,411 | 782 | 73,700 | 1600 | 133,111 | U | | 11 AERIAL TARGETS | А | | 66,856 | | 78,581 | | 47,003 | | | | 47,003 | U | | 12 OTHER MISSILE SUPPORT | A | | 9,216 | | 9,450 | | 3,928 | | | | 3,928 | U | Exhibit P-1Q: FY 2010 Base and Overseas Contingency Operations (OCO) Request, as of May 5, 2009 at 14:33:07 ## Department of the Navy $FY\ 2010/2011\ President's\ Budget$ Exhibit P-1 FY 2010 Base and Overseas Contingency Operations (OCO) Request (Dollars in Thousands) APPROPRIATION: 1507N Weapons Procurement, Navy | LINE NO ITEM NOMENCLATURE | IDENT
CODE
 | FY 2
Base
Actua
Quantity | &OCO | Ва | - | FY
Quantit | - | FY 20
OCO
Quantity | | | | S
E
C | |--|-------------------|-----------------------------------|----------|----|-----------|---------------|------------------------|--------------------------|--------|----|------------------------|-------------| | MODIFICATION OF MISSILES | | | | | | | | | | | | | | 13 ESSM | A | 79 | 82,712 | 75 | 84,810 | 50 | 51,388 | | | 50 | 51,388 | U | | 14 HARM MODS | A | | 41,023 | | 22,334 | | 47,973 | | | | 47,973 | U | | 15 STANDARD MISSILES MODS | A | | | | 77,132 | | 81,451 | | | | 81,451 | U | | SUPPORT EQUIPMENT & FACILITIES | | | | | | | | | | | | | | 16 WEAPONS INDUSTRIAL FACILITIES | А | | 56,790 | | 41,144 | | 3,211 | | | | 3,211 | U | | 17 FLEET SATELLITE COMM FOLLOW-ON LESS: ADVANCE PROCUREMENT (PY) | A | | 214,375) | 1 | (315,248) | 1 | (514,974)
(-27,694) | | | 1 | (514,974)
(-27,694) | | | | | | 214,375 | _ | 315,248 | _ | 487,280 | | | | 487,280 | | | 18 FLEET SATELLITE COMM FOLLOW-ON ADVANCE PROCUREMENT (CY) | | | | | 27,694 | | 28,847 | | | | 28,847 | U | | ORDNANCE SUPPORT EQUIPMENT | | | | | | | | | | | | | | 19 ORDNANCE SUPPORT EQUIPMENT | А | | 41,415 | | 43,579 | | 48,883 | | | | 48,883 | U | | TOTAL Other missiles | | | 578,722 | | 1,688,699 | | 1,814,134 | | 73,700 | | 1,887,834 | | | BUDGET ACTIVITY 03: Torpedoes and | related equipment | | | | | | | | | | | | | TORPEDOES AND RELATED EQUIP. | | | | | | | | | | | | | | 20 SSTD | A | | 13 | | | | | | | | | U | | 21 ASW TARGETS | А | | 11,679 | | 7,407 | | 9,288 | | | | 9,288 | U | | MOD OF TORPEDOES AND RELATED EQUIP | | | | | | | | | | | | | | 22 MK-46 TORPEDO MODS | А | | 84,924 | | 58,708 | | 94,159 | | | | 94,159 | U | | 23 MK-48 TORPEDO ADCAP MODS | А | | 72,858 | | 52,889 | | 61,608 | | | | 61,608 | U | | 24 QUICKSTRIKE MINE | В | | 3,214 | | 3,496 | | 4,680 | | | | 4,680 | U | | | | | | | | | | | | | | | Exhibit P-1Q: FY 2010 Base and Overseas Contingency Operations (OCO) Request, as of May 5, 2009 at 14:33:07 DATE: 05 MAY 2009 #### Department of the Navy FY 2010/2011 President's Budget Exhibit P-1 FY 2010 Base and Overseas Contingency Operations (OCO) Request (Dollars in Thousands) APPROPRIATION: 1507N Weapons Procurement, Navy DATE: 05 MAY 2009 | LINE | IDENT | FY 2008
Base&OCO
Actuals | FY 2009
Base&OCO
SupReq 4/9/09 | FY 2010
Base | FY 2010
OCO | FY 2010
Total | S
E | |--|-------|--------------------------------|--------------------------------------|-----------------|----------------|------------------|--------| | NO ITEM NOMENCLATURE | CODE | Quantity Cost | Quantity Cost | Quantity Cost | Quantity Cost | Quantity Cost | C
- | | SUPPORT EQUIPMENT | | | | | | | | | 25 TORPEDO SUPPORT EQUIPMENT | А | 35,676 | 35,896 | 39,869 | | 39,869 | U | | 26 ASW RANGE SUPPORT | А | 9,432 | 9,843 | 10,044 | | 10,044 | U | | DESTINATION TRANSPORTATION | | | | | | | | | 27 FIRST DESTINATION TRANSPORTATION | А | 3,372 | 5,337 | 3,434 | | 3,434 | U | | TOTAL Torpedoes and related equipment | | 221,168 | 173,576 | 223,082 | | 223,082 | | | BUDGET ACTIVITY 04: Other weapons | | | | | | | | | GUNS AND GUN MOUNTS | | | | | | | | | 28 SMALL ARMS AND WEAPONS | А | 34,591 | 17,777 | 12,742 | | 12,742 | U | | MODIFICATION OF GUNS AND GUN MOUNTS | | | | | | | | | 29 CIWS MODS | А | 242,824 | 163,284 | 158,896 | | 158,896 | U | | 30 COAST GUARD WEAPONS | А | 13,723 | 13,179 | 21,157 | | 21,157 | U | | 31 GUN MOUNT MODS | А | 16,254 | 56,738 | 30,761 | | 30,761 | U | | 32 LCS MODULE WEAPONS | В | | 2,778 | | | | U | | 33 CRUISER MODERNIZATION WEAPONS | А | 23,402 | 30,023 | 51,227 | | 51,227 | U | | 34 AIRBORNE MINE NEUTRALIZATION SYSTEMS | А | 6,522 | 8,593 | 12,309 | | 12,309 | U | | OTHER | | | | | | | | | 35 MARINE CORPS TACTIAL UNMANNED AERIAL SYST | EM | 151,667 | 86,408 | | | | U | | 36 CANCELLED ACCOUNT ADJUSTMENTS | А | 1,645 | | | | | U | | TOTAL Other weapons | | 490,628 | 378,780 | 287,092 | | 287,092 | | Exhibit P-1Q: FY 2010 Base and Overseas Contingency Operations (OCO) Request, as of May 5, 2009 at 14:33:07 | ONOLAGGII ILD | | | | | | | | | | |----------------------------------|-----------------|--------------|-------------|---------------|------------------|-----|------|----------|--| | | BUDGET IT | EM JUSTIF | FICATION SH | IEET | | | DATE | May 2009 | | | APPROPRIATION/BUDGET ACTIVIT | Υ | | | P-1 ITEM NO | MENCLATURE | | | | | | WEAPONS PROCUREMENT, NAVY | / BA 1 - BALLIS | STIC MISSILE | ES . | 1250 - TRIDEN | NT II MODIFICATI | ONS | | | | | \$ in Millions | Prior Years | FY08 | FY09 | FY10 | | | | | | | QUANTITY | 0 | 12 | 24 | 24 | | | | | | | End Cost | \$3,380.9 | \$1,044.2 | \$1,085.1 | \$1,060.5 | | | | | | | Less: Prior Year Adv. Proc. | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | | | | | | Full Funding TRIDENT II | \$3,380.9 | \$1,044.2 | \$1,085.1 | \$1,060.5 | | | | | | | Plus: Current Year Adv. Proc. | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | | | | | | Plus: Initial Spares | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | | | | | | Total New Obligational Authority | \$3,380.9 | \$1,044.2 | \$1,085.1 | \$1,060.5 | | | | | | | Missile Flyaway Unit Cost | \$0.0 | \$31.3 | \$26.0 | \$25.0 | | | | | | The TRIDENT II missile is carried on OHIO CLASS Fleet Ballistic Missile Submarines, ensuring that the United States continues to maintain a highly survivable strategic deterrent well into the 21st century. The TRIDENT II missile (1) enhances Fleet Ballistic Missile Submarine survivability as it increases the Sea Launched Ballistic Missile range at full payload to exploit the total patrol area available to the TRIDENT submarine, (2) minimizes total weapon system costs as it has increased the Sea Launched Ballistic Missile payload to the level
permitted by the size of the TRIDENT submarine launch tube, thereby allowing mission capability to be achieved with fewer submarines, and (3) and it has added an efficient hard target kill capability to the Sea Launched Ballistic Missile. Funding in the TRIDENT II Mods line is required to continue the procurement of TRIDENT II missiles, initial production of which commenced in FY 1987 (funded in the TRIDENT II D-5 line item), supported a TRIDENT II missile Initial Operational Capability (IOC) in March 1990, and currently supports the Life-Extension of the D5 missile. The FY 2010 request of \$1,060.5 million includes \$162.6 million for program and production support costs (including flight test instrumentation and additional reentry system hardware), and \$897.9 million for the D-5 life extension program. The D-5 life extension funding request procures additional missiles, D-5 missile motors, and other critical components required to support the extended SSBN hull life for a 14 SSBN TRIDENT II program and sustains the redesign of the guidance system and missile electronics, which must be replaced to support the extended service life and supports the alteration (SPALT) of the original D5 missiles to the D5 Life Extension (D5LE) configuration to ensure a homogenous fleet of missiles. These estimates support an FY 2013 D-5 life extension IOC to maintain the Nuclear Posture Review (NPR)-directed deployed force structure of 12 TRIDENT II SSBNs each fully loaded with 24 D-5 missiles. Funding in TRIDENT II MODS also supports the continuous production of energetic components (rocket motor production) through FY 2015. Rocket motor production must continue as protection against potential age-out of D5 motors. D5 motors. D5 motor design life is 25 years. The majority of D5 motors were produced between 1987 and 1993 and are fast approaching their expected designed life. The life of D5 has been extended to FY 2042 and the continued production at the current low sustainable rate through FY 2015 is the most cost effective and lowest risk method for ensuring TRIDENT II reliability. Failure to maintain low rate motor production will result in a production gap and very significant start-up and redesign costs to ensure TRIDENT II reliability. **DD FORM 2454, JUL 88** P-1 SHOPPING LIST ITEM NO PAGE NO 1 **EXHIBIT P-40 BUDGET ITEM JUSTIFICATION SHEET** | WEAPON SYSTEM COST ANALYSIS
EXHIBIT (P-5) | BIT (P-5) | | | NS PROCUREM
CTIVITY 1 | ENT, NAVY | B. UGM-13 | 3A
II (MODIFICATIO | ONS) (31DM) | | ED MARTIN M | | D. Ma | ay 2009 | |--|-------------------------------|-------------------|----|---|-------------------|-----------|--|-------------------|----|--|-------------------|-------|---------------| | WEAPON SYSTEM
COST ELEMENTS | ldent.
Code | FY08
Unit cost | | TOTAL
COST | FY09
Unit cost | | TOTAL
COST | FY10
Unit cost | | TOTAL
COST | FY11
Unit cost | Qty | TOTAL
COST | | MISSILE END COST 1 AIRFRAME & MOTOR FLYAWAY COST LESS: PRIOR YEAR PROCUREMENT 2 SUBTOTAL MISSILE END COST NEW OBLIGATIONAL AUTHORITY (NOA) | | 31,286 | 12 | 375,432
0
375,432 | 26,023 | 24 | 624,552
(226,300)
398,252 | 24,993 | 24 | 599,832
(226,500)
373,332 | | | | | TRIDENT II MODIFICATIONS A. SUPPORT COSTS 3 WARHEAD COMPONENTS 4 FLIGHT TEST INSTRUMENTATION 5 TOOLING, TEST/SUPPORT EQUIPMENT 6 CONTAINERS 7 SYSTEM INTEGRATION & PLANNING 8 SWFLANT PRODUCTION SUPPORT 9 SUPPORTABILITY MODS 10 GUIDANCE PARTS PROCUREMENT 11 SWFPAC PRODUCTION SUPPORT 12 EOP MISSILE AND GUIDANCE COSTS 13 PIGA B. D5 LIFE EXTENSION 14 MISSILE HARDWARE | | | | 207,392
45,598
72,502
27,695
40
4,505
0
35,952
3,700
0
0
17,400
461,368
36,268 | | | 191,005
47,656
69,523
18,848
40
7,478
0
39,783
3,689
0
0
3,988
495,800
32,676 | | | 162,644
49,887
63,867
16,250
39
6,370
0
22,612
3,619
0
0 | | | | | 15 REDESIGN 16 PRODUCTION SUPPORT 17 GUIDANCE HARDWARE SUBTOTAL MODIFICATIONS | | | | 289,588
88,212
47,300
668,760 | | | 258,729
118,249
86,146
686,805 | | | 201,312
131,681
173,008
687,172 | | | | | TOTAL NEW OBLIGATIONAL AUTHORITY | AL NEW OBLIGATIONAL AUTHORITY | | 1 | 1,044,192 | | | 1,085,057 | | | 1,060,504 | | | | Classification: UNCLASSIFIED 1 P-1 Shopping List Item No. 2 Page No. **UNCLASSIFIED** CLASSIFICATION: | BUDGET PROCURE | IENT HI | STORY A | ND PLANNING | EXHIBIT (P- | 5A) | Weapon System | | A. DATE | May 2009 | | |--|---------|-----------------------|-----------------------|-------------------|------------------------------|---|---------------|------------------------------|---------------------------|----------------------------| | B. APPROPRIATION Weapons Procureme Budget Activity 1 | | | TITY | | | M NOMENCLATURE II Modifications | : | | SUBHEAD
31 | DM | | Cost Element/
FISCAL YEAR | QTY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAILABLE
NOW | IF NO
WHEN
AVAILABLE | | FY08
TRIDENT II Mods | 12 | 31,286 | SSP- Crystal City, VA | | SS/CPIF | Lockheed Martin Missiles
and Space Co. (LMMS)
Sunnyvale, CA | Dec-07 | Dec-10 | yes | | | FY09
TRIDENT II Mods | 24 | 26,023 | SSP- Crystal City, VA | | SS/CPIF | Lockheed Martin Missiles
and Space Co. (LMMS)
Sunnyvale, CA | Dec-08 | Dec-11 | yes | | | FY10
TRIDENT II Mods | 24 | 24,993 | SSP- Crystal City, VA | | SS/CPIF | Lockheed Martin Missiles
and Space Co. (LMMS)
Sunnyvale, CA | Oct-09 | Dec-12 | yes | | | | | | | | | | | | | | DD Form 2446-1, JUL 87 CLASSIFICATION: UNCLASSIFIED P-1 SHOPPING LIST ITEM NO. 1 PAGE NO. 3 | FY 08 BUDGET PRODUCT | TION SCHE | DULE | | | | | | OMEN
DENT I | | | | IS | | | | | | | | | | | | DAT | E: | May | 2009 | | | |---|------------------|----------------|--------------------------------|----------------------------------|-------------|--------------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------------|--------------|-------------|-------------|-------------|----------------------|-------------|-------------|----------------------|-------------|--------------|-------------|-------------|----------------| | | | | | | | | | FISC | AL YE | AR 2 | 2008 | | | | | | | | | FISC | AL YE | EAR | 2009 | | | | | | L
A | | ITEM/MANUFACTURER
PROCUREMENT YEAR | S
E
R
V | PROC
QTY | ACCEP.
PRIOR
TO
1 OCT | BALANCE
DUE
AS OF
1 OCT | O
C
T | 007
N
O
V | | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | R 20
A
U
G | 08
S
E
P | O
C
T | N
O
V | | J
A
N | F
E
B | M
A
R | A
P
R | R YEA
M
A
Y | J
U
N | 09
U
L | A
U
G | S
E
P | T
E
R | | TRIDENT II MODIFICATIONS | FY 2008
FY 2009
FY 2010 | | 12
24
24 | - | 12
24
24 | 12
24
24 | TOTAL | | 60 | C | 0 60 | 0
0
C | 0
N
O | 0
D
E | O
J
A | 0
F
E | O
M
A | 0
A
P | 0
M
A | 0
J
U | 0
J | 0
A
U | 0
S
E | 0
0
C | 0
N
O | 0
D
E | O
J
A | 0
F
E | 0
M
A | 0
A
P | O
M
A | 0
U | O
J
U | 0
A
U | 0
S
E | 60 | | | PDOBUIO | TION BATEO | | | T | V | C | N | В | R | R | Υ | N | L | G | P | T | V | C | N | В | R | R | Υ | N | L | G | Р | | | MANUFACTURER'S NAME
AND LOCATION | MINIMUM
SUST. | 1-8-5 | MAXIMUM | | | | | | | | | | ADTIM | | | | MANI
FACT | URIN | G | | TOTA
AFTE
1 OC | ER | | KEN | IARKS | | | | | | LOCKHEED MARTIN MISSILES
AND SPACE COMPANY,
SUNNYVALE, CA | 12 PER YR | 12 PER YR | 24 PER YR | | INITIA | L 200 | 3 | | | | 9 MO |) | | 2 MO | | | 37 M | 0 | | | 39 M | 10 | | | | | | | | | DD FORM 2445 .IIII 87 | | | | | D 4 0 | HOPP | NO II | O-T | | | | | | | | | | | | | <u> </u> | | | <u> </u> | | | | | | DD FORM 2445, JUL 87 P.1 SHOPPING LIST ITEM NO. PAGE NO. EXHIBIT P-21 PRODUCTION SCHEDULE 1 4 UNCLASSIFIED | FY 08 BUDGET PRODUCT | ION SCHE | DULE | | | | | | IOMEI
DENT | | | | IS | | | | | | | | | | | | DATI | E: | May | 2009 | | | |---|------------------|----------------|--------------------------------|----------------------------------|----------------------|--------------------|-------------|---------------|-------------|-------------|---------------------|-------------|-------------|--------------|---------------------|--------------------
----------------------|-------------|-------------|-------------|----------------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------| | | | | | | | | | FISC | AL YE | AR : | 2010 | | | | | | | | | FISC | AL YE | AR | 2011 | | | | | | L
A | | ITEM/MANUFACTURER
PROCUREMENT YEAR | S
E
R
V | PROC
QTY | ACCEP.
PRIOR
TO
1 OCT | BALANCE
DUE
AS OF
1 OCT | CY 20
O
C
T | 009
N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | R 20
A
U
G |)10
S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | 11
U
L | A
U
G | S
E
P | T
E
R | | TRIDENT II MODIFICATIONS | FY 2008
FY 2009
FY 2010 | | 12
24
24 | - | 12
24
24 | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | TOTAL | | 60 | 0 | 60 | 0 | N | D | J | 1
F | 1
M | Α | М | 1
J | J | 1
A | 1
S | 0 | 0
N | 0
D | J | F | М | Α | M | 0
J | J | Α | 0
S | (| | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MANUFACTURER'S NAME | PRODUC | TION RATES | | 4 | | | | | | PROI | DUCT | ION L | EAD 1 | ГІМЕ | | | 1 | | | | ı | | | REM | ARKS | | | | | | AND LOCATION | MINIMUM
SUST. | 1-8-5 | MAXIMUM | | | | | | | | ADM
PRIC
1 OC | | ADTIN | AFTE
1 OC | | | MANI
FACT
TIME | URIN | G | | TOTA
AFTE
1 OC | ER | | | | | | | | | LOCKHEED MARTIN MISSILES
AND SPACE COMPANY,
SUNNYVALE, CA | 12 PER YR | 12 PER YR | 24 PER YR | | INITI | AL 200 | 8 | | | | 9 MC |) | | 2 MO | 1 | | 37 M | 0 | | | 39 M | 0 | | | | | | | | | DD EODM 2445 IIII 97 | | <u> </u> | 1 | 1 | | LODD | | | | | | | | 1 | | | | | | | | | | | | | | | | P-1 SHOPPING LIST ITEM NO. PAGE NO. DD FORM 2445, JUL 87 EXHIBIT P-21 PRODUCTION SCHEDULE UNCLASSIFIED | | BUDGET IT | EM JUSTI | FICATION | SHEET | | | | | | Date:
May 2009 | | | | | | |------------------------------|---|----------|------------|-----------|-----|--|--|--|--|-------------------|--|--|--|--|--| | APPROPRIATION/BUDGET ACTIV | /ITY | | P-1 ITEM N | IOMENCLAT | URE | | | | | | | | | | | | WEAPONS PROCUREMENT, NAV | APONS PROCUREMENT, NAVY / BA 1 - BALLISTIC MIS 1350 - MISSILE INDUSTRIAL FACILITIES | | | | | | | | | | | | | | | | Prior Years FY08 FY09 FY10 | | | | | | | | | | | | | | | | | | Prior Years FY08 FY09 FY10 | | | | | | | | | | | | | | | | QUANTITY | N/A | N/A | N/A | N/A | | | | | | | | | | | | | Cost (in millions) | N/A | \$3.5 | \$3.5 | \$3.4 | | | | | | | | | | | | | Initial Spares | N/A | N/A | N/A | N/A | | | | | | | | | | | | | Total (in Millions) | N/A | \$3.5 | \$3.5 | \$3.4 | | | | | | | | | | | | | Unit Cost (in Millions) | N/A | N/A | N/A | N/A | | | | | | | | | | | | Funding for Missile Industrial Facilities provides for capital maintenance projects at Navy-owned Naval Industrial Reserve Ordnance Plants (NIROPS) at Sunnyvale and Santa Cruz, California, and Bacchus, Utah, in support of the Fleet Ballistic Missile program. Projects planned in FY 2010 include additions and modifications to, and rehabilitation of, civil works, non-severable equipment, and real property. Among those projects are upgrades and improvements such as upgrading building electrical systems, replacing conductive floors, replacing insulation, replacing water and steam piping, paving roads and parking areas and painting buildings. | WEAPON SYSTEM COST ANALYSIS | | | | PROCUREME | ENT, NAVY | | NDUSTRIAL F | FACILITIES (31DG) | | | | D. May | |-------------------------------------|----------------|-----------|-----------|---------------|-----------|-----|---------------|-------------------|-----|---------------|---|---------------| | EXHIBIT (P-5) WEAPON SYSTEM | Idont | FY08 | BUDGET AC | | FY09 | | TOTAL | | | CO. SUNNYV | | 2009
TOTAL | | COST ELEMENTS | ldent.
Code | | | TOTAL
COST | | | TOTAL
COST | | | TOTAL
COST | | COST | | COST ELEMENTS | Code | Unit cost | Qty | C051 | Unit cost | Qty | COST | Unit cost | Qty | COST | 1 | COST | | CAPITAL MAINTENANCE | | | | 3,462 | | | 3,486 | | | 3,447 | | | | | | | | ŕ | | | , | | | ŕ | | | | TOTAL MISSILE INDUSTRIAL FACILITIES | | | | 3,462 | | | 3,486 | | | 3,447 | P-1 Shopping List Item No. Page No. 2 2 **UNCLASSIFIED** | | BU | DGET | ITEM JUST | IFICATION S | SHEET | | DATE: | | | | |------------------------|---------------|----------|---------------|-------------|---------|--------------|---------------|---------|----------|------| | | | | P-40 |) | | | | | May 2009 | | | APPROPRIATION/BUD | GET ACTIVITY | | | | | P-1 ITEM NO | DMENCLATUR | !E | - | | | WEAPONS PROCURE | MENT, NAVY/ E | 3A 2 - C | ther Missiles | | | | | 210100, | TOMAHAWK | | | Program Element for Co | de B Items: | | | | | Other Relate | d Program Ele | ments | | | | | | | | | | | | | |
 | | | Prior | ID | | | | | | | | | | | Years | Code | FY 2008* | FY 2009 | FY 2010 | | | | | | | Quantity | 5,986 | Α | 496 | 207 | 196 | | | | | | | Gross P-1 Cost (\$M) | 9,790.477 | | 490.442 | 280.267 | 283.055 | | | | | | | EOQ Credit | -35.384 | | -14.616 | | | | | | | | | Net P-1 Cost (\$M) | 9,755.093 | | 475.826 | 280.267 | 283.055 | | | | | | | AP/EOQ | 50.000 | | | | | | | | | | | Cost (\$M) | 9,805.093 | | 475.826 | 280.267 | 283.055 | | | | | | | Initial Spares (\$M) | 313.518 | | | | | | | | | | | Total (\$M) | 10,118.611 | | 475.826 | 280.267 | 283.055 | | | | | | | Unit Cost (\$M) | 1.690 | | 0.959 | 1.354 | 1.444 | | | | | | Tomahawk provides an attack capability against targets on land (Tomahawk Land Attack Missile (TLAM), and can be launched from both surface ships (RGM) and submarines (UGM). Tomahawk consists of the following variants: (1) UGM -109A, Land Attack Nuclear; (2) RGM/UGM-109C, Land Attack Conventional; (3) RGM/UGM-109D, Land Attack Submunition Dispenser; (4) RGM/UGM-109E, Tactical Tomahawk. Production of the Tactical Tomahawk missile began with Low Rate Initial Production (LRIP) buys of 25 missiles (LRIP I) in FY2002 and 377 missiles(167 LRIP II and 210 LRIP III) in FY2003. LRIP I completed delivery in December 2004. LRIP II completed delivery in August 2005. Full rate production contract was awarded FY2004. FY2004-FY2008 unit cost based on multi-year procurement (MYP) contract. The FY04 Authorization and Appropriations Act authorized the Navy to pursue a MYP contract. FY2004 EOQ supports economic order quantity procurements for the MYP. FY08 funding supports the procurement and sustainment of 394 missiles under the MYP contract. FY09 missile production supports the procurement of 207 missiles under an annual buy contract awarded on 31 March 2009. FY10 funding supports the procurement and sustainment of 196 missiles. *FY2008 totals include \$95.340M received for current FY2008 OCO requirements. The FY2008 quantity has been revised to include 102 additional missiles. See below. Beginning in FY2009, funding supports hardware obsolescence management and the associated incorporation of Engineering Change Characteristics and dimensions (approximate) Contractor: Raytheon Missiles Systems Company Weight (with booster and capsule) (UGM-109): 4,300 pounds Weight (with booster and canister) (RGM-109): 4,000 pounds Length (with booster): 20.5 feet Wing Span: 8.6 feet Cruise Speed: High Subsonic DD Form 2454, JUN 86 #### CLASSIFICATION: UNCLASSIFIED | WEAPONS COST ANALYSIS | | Weapon System | | | | | | Date | | | |---|-------------|--|-----------|------------|----------|-----------|------------|--|-----------|------------| | ADDDODD ALTION (DUDOET A OTIVITY | | | | | ID 0 1 | | | D 4 1 2 22 | | 2009 | | APPROPRAITION/BUDGET ACTIVITY | | | | | ID Code | | | P-1 Line Ite | | | | WEAPONS Procurement, Navy /BA 2- Other Missiles | | | | | | Α | | 210100, TO | DMAHAWK | | | BLI - Nomenclature Popular Name: 210100, TOMAHAWK | | | | | | | | | | | | | Prior Years | FY 2008 | Quantity | | FY 2009 | Quantity | | FY 2010 | Quantity | | | Cost Elements | Total Cost | <u>Quantity</u> | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | HARDWARE - MISSILE | | | | | | | | | | | | PREVIOUS TOMAHAWK PRODUCTION | 5,611,035 | | | | | | | | | | | REMANUFACTURE (BLOCK III) | 592,217 | | | | | | | | | | | TACTICAL TOMAHAWK (VLS) | 1,017,719 | 354 | 745 | 263,709 | 153 | 1,015 | 155,310 | 132 | 1,022 | 134,957 | | TACTICAL TOMAHAWK (CLS) | 412,920 | 100 | 719 | 71,928 | 42 | 994 | 41,735 | 53 | 1,021 | 54,102 | | TACTICAL TOMAHAWK (TTL) | | 42 | 996 | 41,837 | 12 | 1,268 | 15,210 | 11 | 1,294 | 14,234 | | TOTAL HARDWARE - MISSILE | 7,633,891 | 496 | 761 | 377,474 | 207 | 1,025 | 212,255 | 196 | 1,037 | 203,293 | | HARDWARE - MISSILE - OTHER COSTS | | | - | | | | | | | | | CCLS CAPSULE RETRO KIT | 25,100 | | | 1,200 | | | | | | j | | CCLS SUBMARINE CAPSULES | 146,639 | 100 | 440 | 44,020 | 42 | 460
 19,307 | 53 | 554 | 29,362 | | MK 14 CANISTERS | 73,827 | 354 | 116 | 41,171 | 153 | 121 | 18,513 | 132 | | , | | TOTAL HARDWARE - MISSILE - OTHER COSTS | 245,566 | 454 | | 86,391 | 195 | 194 | 37,820 | 185 | | 45,813 | | PROCUREMENT SUPPORT - MISSILE | | | | | | | | | | | | PRODUCT IMPROVEMENT | 378,947 | | | | | | | | | 5,426 | | PRODUCTION ENGINEERING SUPPORT | 651,350 | | 1 | 13,913 | i e | | 16,190 | 1 | i | 14,924 | | SPECIAL TOOLING & TEST EQUIPMENT (ST & TE) | 38,090 | | Ì | | | | , | | | | | SYSTEMS ENGINEERING | 331,123 | | | 7,704 | | | 8,967 | | | 8,181 | | TOTAL PROCUREMENT SUPPORT - MISSILE | 1,399,510 | | | 21,617 | | | 25,157 | | | 28,531 | | Total Flyaway Cost | 9,278,967 | | | 485,482 | | | 275,232 | | | 277,637 | | FLEET SUPPORT-MISSILE | | | | | | | | | | | | DOCUMENTATION | 32,257 | | | 0 | | | 0 | | | 0 | | SUPPORT EQUIPMENT | 136,256 | | | 4,960 | | | 5,035 | | | 5,418 | | THEATER MISSION PLANNING CENTER | 255,044 | | | | | | | | | j | | TRAINING EQUIPMENT | 87,953 | | | 0 | | | 0 | | | 0 | | TOTAL FLEET SUPPORT-MISSILE | 511,510 | | | 4,960 | | | 5,035 | | | 5,418 | | OTHER MISSILE COSTS | | | | | | | | | | | | EOQ | 50,000 | | | | | | | | | | | EOQ Credit | -35,384 | | | -14,616 | | | | | | | | TOTAL OTHER MISSILE COSTS | 14,616 | | | -14,616 | | | | | | | | SPARES & REPAIR PARTS | | | | | | | | | | | | TOMAHAWK INITIAL SPARES | 313,518 | | | | | | | | | | | TOTAL SPARES & REPAIR PARTS | 313,518 | | | | | | | | | | | Weapon System Cost | 10,118,611 | 496 | 959 | 475,826 | 207 | 1,354 | 280,267 | 196 | 1,444 | 283,055 | | NON ADD: FY02 DERF TOMAHAWK REMANUFACTURE | 341,222 | | | | | | | | | | | Total Program Cost | 10,118,611 | | - | 475,826 | | | 280,267 | | | 283,055 | | . c.c cgrain cool | 10,110,011 | | 1 | 17 0,020 | | | 200,207 | | | 200,000 | #### CLASSIFICATION: UNCLASSIFIED | PROCUREMENT HISTOR | Y AND PI | _ANNING, P-5 | a | | | | Weapon Syste | em | A. DATE | | |---------------------|----------|--------------|--------------|-----------|----------|------------------------------|--------------|----------|-----------|-----------| | | | | | | | | TOMAHAWK | | May | 2009 | | B. APPROPRIATION/BU | DGET AC | TIVITY | | | | C. P-1 ITEM NOMENCLATURE | | | | SUBHEAD | | Weapons Procureme | ent, Nav | /y | BA 2 - Other | Missiles | | 210100, TOMAHAWK | | | | J2EL | | | | | | | Contract | | | Date of | Specs | Date | | Cost | | Unit Cost | Location | RFP Issue | Method & | | Award | First | Available | Revisions | | Element/FiscalYear | Qty | (\$K) | of PCO | Date | Type | Contractor and Location | Date | Delivery | Now | Available | | | | | | | SS/FP | | | | | | | FY 2007* FRP 4 | 355 | 740 | NAVAIR | 12/2003 | MYP | RAYTHEON COMPANY, TUCSON, AZ | 08/2004 | 08/2008 | YES | | | | | | | | SS/FP | | | | | | | FY 2008* FRP 5 | 496 | 959 | NAVAIR | 12/2003 | MYP | RAYTHEON COMPANY, TUCSON, AZ | 08/2004 | 08/2009 | YES | | | FY 2009 FRP 6 | 207 | 1354 | NAVAIR | 11/2007 | SS/FP | RAYTHEON COMPANY, TUCSON, AZ | 03/2009 | 10/2010 | YES | | | FY 2010 FRP 7 | 196 | 1444 | NAVAIR | 11/2007 | SS/FP | RAYTHEON COMPANY, TUCSON, AZ | 01/2010 | 08/2011 | YES | | Remarks: *Based upon Tactical Tomahawk Multi-Year Procurement (MYP) in FY2004-FY2008. CLASSIFICATION: UNCLASSIFIED | BUDGET PRODUCTION SCHEDU | | -21 | | | | | | | | | | | | | | | | DAT | E | | | Ma | ay 2 | 2009 | | | | | | | |---|--------|--|-----------------|-------------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------------|-------------|-------------|-------------|-------------|------------------|-------------|-------------|--------------|-------------|-------------|-------------|---|-------------|-------------|-------------|-----------| | APPROPRIATION/BUDGET ACTIVE Weapons Procurement, Na | | | | | | | | | | | | | | apor
DMA | | sten
WK | | | ITEI
100, | | | | | UR | Ξ | | | | | | | | | | | | | | Pro | duct | ion | Rate | : | | | | | | | | eadti | mes | | | | | | | | | | | | Item | | Name | ufactu
and L | ocatio | or | MS | SR | EC | ON | М | AX | | Prio
Oc | - | | LT A
Oct | | | Initia
Ifg Pl | | | eord
g Pl | | | Tota | ıl | | | Init c | | | Tactical Tomahawk (FY08 MYP) | Rayth | | | any | | | | 46 | | | | | _ | | | 44 | | | | | | 47 | | | | | | | | | | Tastical Tarashawk (FVO) 45 AVD) | | on, AZ 394 465 530
heon Company
on, AZ 196 360 456 | | | | | | | | | | | 7 | | | 11 | | | | | | 17 | | | 28 | | | E | | | | Tactical Tomahawk (FY09-15 AYP) | | | | any | | 10 | 96 | 36 | 30 | 45 | 56 | | 18 | | | 4 | | | | | | 19 | | | 23 | | | E | | | | | 1 4000 | JII, 7 (Z | | | | | ,,, | | ,,, | | | ΈΔR | | | ı | _ | | | | | | _ | :AL Y | /FAR | 2009 | | | <u>-</u> | | T | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2007 | | l | | | | | | R YEA | AR 20 | 08 | I | | | Ī | | | | DAR YE | EAR 2 | 009 | | | В | | | Y | FISCAL Y | | | | | | | | | A
P
R | M
A
Y | JUN | J | A
U
G | S
E
P | 0
C
T | N
O
V | D
E
C | J A N | F
E
B | M
A
R | A
P
R | M
A
Y | JUN | J
U
L | A
U
G | S
E
P | A
L | | | Block IV Tomahawk (TACTOM) FRP 4 | 2007 | Y V T E A O N D J F M C O E A E A T V C N B R | | | | | | | | | | | | 8 | 18 | 33 | 33 | 35 | 35 | 36 | 32 | 31 | 30 | 32 | 32 | | | 0 | | | | Block IV Tomahawk (TACTOM) FRP 5 | 2008 | N | 496 | 0 | 496 | 41 | 41 | 414 | | Block IV Tomahawk (TACTOM) FRP 6 | 2009 | N | 207 | 0 | 207 | | | | | | | | | | | | | | | | | | Α | | | | | - | | 207 | | | | | | | | | | | | | <u> </u> | FISC | AL Y | EAR : | 2010 | | | | | | | FISC | CAL Y | ÆAR | 2011 | *************************************** | ı | | | \dagger | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2009 | | | | | (| CALE | NDAF | R YEA | AR 20 | 10 | | | | | | CA | LEN | DAR YE | EAR 2 | 011 | | | В | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U | J
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | N
U | J
U
L | A
U
G | S
E
P | A
L | | Block IV Tomahawk (TACTOM) FRP 5 | 2008 | N | 496 | 82 | 414 | 41 | 41 | 41 | 41 | 41 | 41 | 42 | 42 | 42 | 42 | | | | | | | | | | | | | | | 0 | | Block IV Tomahawk (TACTOM) FRP 6 | 2009 | N | 207 | 0 | 207 | | | | | | | | | | | | <u> </u> | 17 | 17 | 17 | 18 | 17 | 18 | 17 | 18 | 18 | 17 | 16 | 17 | 0 | | Block IV Tomahawk (TACTOM) FRP 7 | 2010 | 16 | 16 | 164 | | | | | | | | | 196 0 196 A | <u> </u> | | | FY 2009 missile unit cost is based on an Annual Procurement. DD Form 2445, JUL 87 Previous editions are obsolete | BUDGET PRODUCTION SCHEDU
APPROPRIATION/BUDGET ACTIV
Weapons Procurement, Nav | ITY | <u> </u> | | | | | | | | | | \ | | apon
DMA | | | | | ITE | M NC
Ton | | NCL | ΔTL | | | | | | | | |--|---|--------------------------------------|--------|--------|--------|--------|-------------|---------|------|------|-------------|-------------|--------------|--------------------|-------------|-------------|-------------|-------------|-----------------|--------------------|-------------|---------------|-------------|---------------|----------------|-------------|-------------|-------------|----------------|--| | , | <u>, </u> | | | | | - | Proc | luction | ı Ra | ate | | | | | | | eme | nt Le | | | | | (| i, | | | | | | | | Item Tactical Tomahawk (FY09-15 AYP) | | Name | | ocatio | n | MS | | ECO | | MA | X | - | Prior
Oct | - | AL | T Af | ter | | Initia
fg Pl | I | | eord
fg Pl | | | Tota | ıl | | Ur
Mea | nit of
asur | | | Tablea Tomanami (1700 To 7117) | | aytheon Company cson, AZ 196 360 456 | | | | | | | | | | | 18 | | | 4 | | | | | | 19 | | | 23 | | | Е | ITEM / MANUFACTURER | F | S | Q | D | В | 2 | 011 | | F | FISC | AL YE | EAR 2 | | NDAR | YEA | R 201 | 2 | | | | | FIS | | YEAR | 2013
DAR YI | EAR 20 | 013 | | | В | | | Υ | V
C | T
Y | E
L | A
L | 0
C | N
O
V | | A | Е | M
A
R | A
P
R | M
A
Y | J | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
L | Block IV Tomahawk (TACTOM) FRP 7 | 2010 | N | 196 | 32 | 164 | 16 | 16 | 16 1 | 6 | 16 | 16 | 17 | 17 | 17 | 17 | | | | | | | | | | | | | | | 0 | <u> </u> | \pm | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | + | - | | | 1 | + | | | DD Form 2445, JUL 87 Previous editions are obsolete #### CLASSIFICATION: UNCLASSIFIED | | | BUDGE | T ITEM | JUSTIF | ICATION | SHEET | Γ | | | | DATE: | | |------------------------------|---------|----------|------------|---------|---------|-------|------------|------------|----------|-----|----------|--| | | | P- | 40 | | | | | | | | May 2009 | | | APPROPRIATION/BUDGET A | CTIVITY | | | | | | P-1 ITEM | NOMENC | LATURE | | - | | | Weapons Procurement, Nav
 у | BA 2 - O | ther Missi | iles | | | 220600 A | MRAAM | | | | | | Program Element for Code B I | tems: | | | | | | Other Rela | ated Progr | am Eleme | nts | | | | | Prior | | | | | | | | | | | | | | Years | ID Code | FY 2008 | FY 2009 | FY 2010 | | | | | | | | | Quantity | 1,837 | Α | 52 | 57 | 79 | | | | | | | | | Cost (\$M) | 1,408.1 | | 86.0 | 93.0 | 145.5 | | | | | | | | | Spares (\$M) | 26.8 | | 0.3 | 0.7 | 0.7 | | | | | | | | | Total (\$M) | 1,434.9 | | 86.3 | 93.7 | 146.2 | | | | | | | | | Unit Cost(\$M) | 0.8 | | 1.7 | 1.6 | 1.9 | | | | | | | | The Advanced Medium Range Air-to-Air Missile (AMRAAM) is the next generation all-weather, all-environment radar guided missile developed by the Air Force and Navy. AMRAAM is smaller, faster, lighter, and has improved capabilities against very low-altitude and high-altitude targets in an electronic countermeasure environment. AMRAAM incorporates an active radar in conjunction with an inertial reference unit and microcomputer system which makes the missile less dependent upon the aircraft fire control system. This advanced capability enables the pilot to aim and fire several missiles at multiple targets. AMRAAM upgrades have been accomplished through incremental Pre-Planned Product Improvement (P3I) programs to counter advanced electronic attack and cruise missile threats. FY08 provided funding to procure 52 missiles along with non-recurring support costs such as; government field activity technical, test, and logistics support, procurement of test articles, test equipment/test equipment upgrades to support the AIM-120D configuration, and procurement of peculiar support equipment. FY09 provided funding to procure 57 missiles along with non-recurring support costs such as; government field activity technical, test, and logistics support, procurement of test articles, test equipment/test equipment upgrades to support the AIM-120D configuration, and procurement of peculiar support equipment. FY10 provides funding to procure 79 missiles along with non-recurring support costs such as; government field activity technical, test, and logistics support, procurement of test articles, test equipment/test equipment upgrades to support the AIM-120D configuration, and procurement of peculiar support equipment. CNO(N78) Itr 4920 Ser N780C9/4U788638 of 6/8/04 revised the Procurement Objective from 2,419 missiles to 4,461 missiles. *Note: The quantity profile has been updated to reflect programmatic adjustments, parts obsolescense requirements, updated configuration mix, and the revised unit cost Exhibit P-40, Budget Item Justification (Exhibit P-40, Page 1 of 6) CLASSIFICATION: UNCLASSIFIED | | WEAPON SYSTEM COST
P-5 | Γ ANALY | SIS | | | Weapon S | | AMRAAM | | | | | DATE:
May 2009 | | |----------------|--|------------|--------------------|-----------|-----------|-----------------|----------|-----------|----------------------|----------|-----------|------------------|--------------------------|--| | | DPRIATION/BUDGET ACTIVITY NS PROCUREMENT, NAVY/ BA 2 - Other Missi | iles | | | | ID Code | | P-1 ITEM | NOMENCL
220600 AI | | | | | | | | | | TOTAL COST | Γ IN THOU | SANDS O | DOLLAR | S | | | | | | | | | COST | ELEMENT OF COST | ID
CODE | Prior
Years | | FY2008 | | | FY2009 | | | FY2010 | | | | | CODE | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | HARDWARE - MISSILE
MISSILE
DEMINISHED MANUFACTURING SOURCE (DMS) | | 893,006 | | | 57,045
7,304 | | | 63,760 | | | 77,533
43,085 | | | | GB010
GB090 | MISSILE SUB-TOTAL ENGINEERING CHANGE ORDERS (ECO) | | 893,006
23,690 | 52 | 1,237 | 64,349
1,313 | 57 | 1,119 | 63,760
2,409 | 79 | 1,527 | 120,618
835 | | | | | TOTAL HARDWARE - MISSILE | | 916,696 | 52 | 1,263 | 65,662 | 57 | 1,161 | 66,169 | 79 | 1,537 | 121,453 | | | | | PROCUREMENT SUPPORT - MISSILE SPECIAL TOOLING & TEST EQUIPMENT | | 78,536 | | | 4,902 | | | 480 | | | 476 | | | | | CONTAINERS
TEST SUPPORT | | 3,730
82,837 | | | 4,482 | | | 5,304 | | | 5,013 | | | | | TECHNICAL SUPPORT TOTAL PROCUREMENT SUPPORT - MISSILE | | 201,133
366,236 | | | 8,342
17,726 | | | 16,138
21,922 | | | 14,776
20,265 | | | | | TOTAL FLYAWAY COST | | 1,282,932 | 52 | 1,604 | 83,388 | 57 | 1,545 | 88,091 | 79 | 1,794 | | | | | | FLEET SUPPORT-MISSILE | | 50.040 | | | | | | | | | | | | | | PECULIAR SUPPORT EQUIPMENT (FLEET) TRAINING EQUIPMENT | | 59,312
5,111 | | | 281
66 | | | 261
80 | | | 273
81 | | | | GB860 | INTEGRATED LOGISTICS SUPPORT (ILS) | | 60,743 | | | 2,265 | | | 4,523 | | | 3,434 | | | | | TOTAL FLEET SUPPORT-MISSILE | | 125,166 | | | 2,612 | | | 4,864 | | | 3,788 | | | | | WEAPON SYSTEM COST | | 1,408,098 | 52 | 1,654 | 86,000 | 57 | 1,631 | 92,955 | 79 | 1,842 | 145,506 | | | | | Modifications Initial Spares | | 26,768 | | | 264 | | | 701 | | | 696 | | | | | Total Program Cost | | 1,434,866 | 52 | | 86,264 | 57 | | 93,656 | 79 | | 146,202 | | | | BUDGET PROCUREMENT | HISTORY AND F | PLANNING E | XHIBIT (P-5A) | | | | Weapon Syst | em | A. DATE | | |-----------------------------|---------------|-----------------------|--------------------|-------------------|--------------------------------|---|---------------|-----------------------------------|---------------------------|--------------------------------| | | | | | | | | AMRAAM | | May | 2009 | | B. APPROPRIATION/BUI | DGET ACTIVITY | | | | | C. P-1 ITEM NOMENCLATURE | | | | SUBHEAD | | WEAPONS PROCUR | REMENT, NAV | Υ | BA 2 - OTHE | R MISSILES | | 220600 AMRAAM | | | | J2GB | | COST ELEMENT
FISCAL YEAR | QUANTITY | UNIT
COST
(\$M) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
AND TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST NAVY
DELIVERY | SPECS
AVAILABLE
NOW | DATE
REVISIONS
AVAILABLE | | FY 2006 | 48 | 0.827 | EGLIN AFB,
FL | 10/2005 | I SS-FP | RAYTHEON MISSILE SYSTEMS
COMPANY, TUCSON, AZ | 09/2006 | 02/2008 | YES | | | FY 2007 | 42 | 1.402 | EGLIN AFB,
FL | 10/2006 | SS-FP | RAYTHEON MISSILE SYSTEMS
COMPANY, TUCSON, AZ | 04/2007 | 11/2009 | YES | | | FY 2008 | 52 | 1.237 | EGLIN AFB,
FL | 10/2007 | SS-FP | RAYTHEON MISSILE SYSTEMS
COMPANY, TUCSON, AZ | 05/2008 | 06/2010 | YES | | | FY 2009 | 57 | 1.119 | EGLIN AFB,
FL | 10/2008 | SS-FP | RAYTHEON MISSILE SYSTEMS
COMPANY, TUCSON, AZ | 04/2009 | 06/2011 | YES | | | FY 2010 | 79 | 1.527 | EGLIN AFB,
FL | 10/2009 | SS-FP | RAYTHEON MISSILE SYSTEMS
COMPANY, TUCSON, AZ | 02/2010 | 02/2012 | YES | #### D. REMARKS The differences in unit costs are caused by the mix of all-up-round (AUR) missiles and captive air training missiles (CATM), the missile variant being procured (AIM-120C-7 or AIM-120D), the total number of missiles and CATMs estimated to be procured annually by all buyers, and the obsolete parts procurements. The following is the mix and variant being procured for Navy: For FY2006 23 AIM-120C-7 and 25 AIM-120D CATMs were procured. For FY2007 42 AIM-120Ds were procured. For FY2008 30 AIM-120D and 22 AIM-120D CATMs were procured. For FY2009 38 AIM-120D and 19 AIM-120D CATMs were procured. For FY2010 52 AIM-120D and 27 AIM-120D CATMs will be procured. | PRODUCTION SCHEDULE, | P-21 | | | | | | | | | | | | | | | | | DATE | | | | M | ay 20 | 009 | | | | | | | |----------------------------|----------|--------|---------|--------|--------|---|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------|-------------|-------------|-------------|-------------|-------------|-------------|---|-------------|-------------|---|-------------|-------------|--------|-------------|-------------|-------------| | APPROPRIATION/BUDGET | ACTIVITY | | | | | | | | | | | | We | apor | n Sys | stem | | P-1 | ITEN | 1 NO | MEN | CLA | TUR | Ε | | | | | | | | Weapons Procurement | . Navv/E | 3A 2 C |)ther I | Missil | es | | | | | | | | | AMF | RAAI | νī | | | | | | 2 | 2060 | 00. A | MRA | АМ | | | | | | Troupono i robaroment | , | | | | | | Pro | duct | tion F | Rate | | | | 7 11111 | | | emei | nt Lea | ad-tir | nes | | | | 1 | | | | | | | | | | Ma | nufactu | rer's | | | | l | | | | Α | LT P | rior | | LT A | | | Initia | | R | eorc | ler | | | | | Uı | nit o | f | | Item | | | e and L | | | M | SR | 2-8 | 8-5 | M | AX | | o Oct | | | Oct | | | fg Pl | | | fg P | | | Tota | I | | Me | asu | re | | AMRAAM | Raythe | eon Tu | cson A | Z | | 35 | 50 | 72 | 20 | 72 | 20 | | 0 | | | 5 | | | <u> </u> | | | 24 | | | 29 | | | Е | | | | | | | | | | | | | | FIS | CAL Y | EAR : | 2008 | | | | | | | | | FIS | CAL Y | EAR | 2009 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | | | | | С | ALEN | DAR YE | EAR 20 | 008 | | | | | | | | C | ALENE | OAR YE | AR 2 | 009 | | | | | | Y | C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
J | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
L | A
U
G | S
E
P | B
A
L | | AMRAAM FY 2006 (Lot 20) | 1 | | 416 | 70 | 346 | Raytheon Systems Co. | 06 | AF | 84 | 0 | 84 | | | | | 1 | 1 | | 4 | 2 | 3 | 12 | 12 | | | 11 | 1 | | | | | | | 6 | 6 | 25 | | Raytheon Systems Co. | 06 | N | 48 | 0 | 48 | *************************************** | | | | 4 | 4 | | | 12 | 3 | 1 | | | | | *************************************** | | <u> </u> | *************************************** | | 1 | | 2 | 2 | 21
| | Raytheon Systems Co. | 06 | FMS | 241 | 70 | 171 | 25 | 9 | | 20 | 20 | 47 | | | 7 | • | 13 | 1 | ··· | | | | 30 | <u> </u> | | | | ~ | | | 0 | | Raytheon Systems Co. | 06 | F-35 | 9 | 0 | 9 | | | | | | | | | | | | | | | | | | 9 | | | | | | | 0 | | Raytheon Systems Co. | 06 | Α | 34 | 0 | 34 | | | | | 4 | 4 | | | 12 | 4 | 8 | 2 | | | | | | | | | | | | | 0 | | AMRAAM FY 2007 (Lot 21) | | | 593 | 0 | 593 | - | | | | Raytheon Systems Co. | 07 | AF | 59 | 0 | 59 | 59 | | Raytheon Systems Co. | 07 | N | 42 | 0 | 42 | 42 | | Raytheon Systems Co. | 07 | FMS | 482 | 0 | 482 | | | | | | | | | | 40 | 7 | | | | 4 | 22 | 11 | 14 | 88 | 87 | 31 | 31 | 31 | 31 | 85 | | Raytheon Systems Co. | 07 | F-35 | 10 | 0 | 10 | 8 | - | | 2 | | AMRAAM FY 2008 (Lot 22) | | | 546 | 0 | 546 | | | | - | | | | | | - | | - | | | | | | | | | | - | - | | 546 | | Raytheon Systems Co. | 08 | AF | 133 | 0 | 133 | | | | | | | | Α | | | | | | | | | | | | | | | | | 133 | | Raytheon Systems Co. | 08 | N | 52 | 0 | 52 | | | | | | | | Α | | | | | | | | | | | | | | | | | 52 | | Raytheon Systems Co. | 08 | FMS | 351 | 0 | 351 | 351 | | Raytheon Systems Co. | 08 | F-35 | 10 | 0 | 10 | <u> </u> | | 10 | | AMRAAM FY 2009 (Lot 23) | | | 685 | 0 | 685 | | | | | | | | | | | - | | | | | | | | | | | | - | | 685 | | Raytheon Systems Co. | 09 | AF | 133 | 0 | 133 | | | | | | | | 1 | 1 | | | | | | | | | | Α | | <u> </u> | | | | 133 | | Raytheon Systems Co. | 09 | N | 57 | 0 | 57 | | | | | | | | | | | | | | | | | • | | Α | | | | | | 57 | | Raytheon Systems Co. | 09 | FMS | 495 | 0 | 495 | | | | | | | 1 | | | | | | | | | | | <u> </u> | Α | | | | | | 495 | #### Remarks Lot 23 (FY09) is to be delivered in 8 months which restores the program to its historical pace of 24 months for the Manufacturing Production Lead Time for Lot 24 and beyond. Deliveries have been updated to incorporate impacts of SDD delays. The minimum sustaining rate (MSR) is 250 for FMS (AIM-120C-7) plus 100 of any other variant (total 350). The maximum sustaining rate in Lot 23 (FY09) is 28 - 31 AIM-120Ds plus 29 - 32 AIM-120C-7s per month (720 missiles). The Economic Order Quantity (EOQ) is 650 annually. | PRODUCTION SCHEDULE, F | P-21 | | | | | | | | | | | | | | | DATE | | | | | | ay 2 | 009 | | | | | | | | |---|----------|--------|-----------|----------|-----------|--------|------------|----------|--------|--------|--------|--------|----------|-------|-------|----------|--------|--------|--------|--------|--------|--------|--------|----------|--------|-------|-----|--|--|-------------| | APPROPRIATION/BUDGET A | CTIVITY | | | | | | | | | | | | We | apon | Sys | tem | | P-1 | ITEM | I NOI | MEN | CLA | ΓURΕ | E | | | | | | | | Weapons Procurement, | Navv/B | A 2 O | ther M | lissile | s | | | | | | | | | AMR | AAN | 1 | | | | | | 2 | 2060 | 00. A | MRA | АМ | | | | | | топрополнови, | 110.17.2 | | | | 1 | Pro | duct | ion R | ate | | | | | | | emen | t Lea | ad-tim | nes | | | | 1 | | | | | | | | | | | Ma | nufactu | rer's | | | | | | | Αl | T Pr | ior | AL | LT Af | ter | | Initia | l | R | eord | er | 1 | | | | Uı | nit of | | | | Item | | Name | and Lo | cation | | M | SR | 2-8 | 8-5 | M | AX | to | Oct | 1 | | Oct 1 | | M | lfg PL | т. | M | lfg Pl | T | | Tota | I | | Me | asure | Э | | AMRAAM | Raythe | | cson Az | | | | 50 | 72 | 20 | 72 | 20 | | 0 | | | 5 | | | | | | 24 | | | 29 | | | Е | | | | | | | | | | | | | | FIS | SCAL Y | EAR 2 | 010 | | | | | | | | | FIS | CAL Y | 'EAR | 2011 | | | | 1 | | | ITEM / MANUFACTURER | F | S | Q | D | В | (| CY 200 | 9 | | | С | ALEND | AR YE | AR 20 | 10 | | | | | | | | C | ALEN | DAR YE | AR 20 | 011 | | | ĺ | | | Y | V
C | T
Y | E
L | A
L | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | J | A
U | S
E | 0 | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | J | A
U | S | B
A
I | | AMRAAM FY 2006 (Lot 20) | | | 416 | 370 | 46 | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Y | N | L | G | Р | 0 | | Raytheon Systems Co. | 06 | AF | 84 | 59 | 25 | 4 | 4 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | | | | | | | | 1 | | | l | +- | \vdash | 0 | | Raytheon Systems Co. | 06 | N | 48 | 27 | 21 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | | | | | | | | 1 | | | 1 | | | 0 | | Raytheon Systems Co. | 06 | FMS | 241 | 241 | 0 | Ħ | † <u> </u> | <u> </u> | l - | | t | l - | <u>-</u> | | | <u> </u> | | | | | | | | 1 | | | | | \vdash | 0 | | Raytheon Systems Co. | 06 | F-35 | 9 | 9 | 0 | <u> </u> | | 0 | | Raytheon Systems Co. | 06 | Α | 34 | 34 | 0 | 0 | | AMD AAM EV 0007 (L-+ 04) | | | 500 | 405 | 400 | ₩ | <u> </u> | - | | AMRAAM FY 2007 (Lot 21) Raytheon Systems Co. | 07 | AF | 593
59 | 405
0 | 188
59 | | 2 | 1 | 0 | 2 | 4 | 4 | 6 | 5 | 5 | 5 | 10 | 13 | 2 | | | | | | | | | | <u></u> | 0 | | Raytheon Systems Co. | 07 | N N | 42 | 0 | 42 | | 2 | - 1 | 4 | 4 | 4 | 4 | 5 | 6 | 6 | 6 | 3 | 13 | | | | | | 1 | | | 1 | + | | 0 | | Raytheon Systems Co. | 07 | FMS | 482 | 397 | 85 | 31 | 32 | 20 | 2 | 4 | 4 | 4 | 3 | O | U | 0 | 3 | | | | | | | 1 | | | | - | | 0 | | Raytheon Systems Co. | 07 | F-35 | 10 | 8 | 2 | 31 | 32 | 20 | \vdash | H | 0 | AMRAAM FY 2008 (Lot 22) | | | 546 | 0 | 546 | Raytheon Systems Co. | 08 | AF | 133 | 0 | 133 | | | | | | | | | 3 | 3 | 5 | 4 | 6 | 13 | 15 | 16 | 17 | 18 | 18 | | | | | | 0 | | Raytheon Systems Co. | 08 | N | 52 | 0 | 52 | | | | | | | | | 2 | 3 | 2 | 4 | 4 | 4 | 4 | 6 | 5 | 5 | 5 | 8 | | | | | 0 | | Raytheon Systems Co. | 08 | FMS | 351 | 0 | 351 | | | | 18 | 38 | 38 | 38 | 38 | 38 | 33 | 18 | 19 | 19 | 18 | 18 | 18 | | | | | | | | ļ | 0 | | Raytheon Systems Co. | 08 | F-35 | 10 | 0 | 10 | | | | | | | | | | | 2 | | | 5 | 3 | | | | | | | | ₩ | - | 0 | | AMRAAM FY 2009 (Lot 23) | | | 685 | 0 | 685 | Raytheon Systems Co. | 09 | AF | 133 | 0 | 133 | 14 | 18 | 18 | 18 | 65 | | Raytheon Systems Co. | 09 | N | 57 | 0 | 57 | 8 | 6 | 6 | 6 | 31 | | Raytheon Systems Co. | 09 | FMS | 495 | 0 | 495 | | | | | | | | | | | | | | | | | 40 | 44 | 52 | 54 | 38 | 36 | 38 | 40 | 153 | | AMRAAM FY 2010 (Lot 24) | | | 520 | 0 | 520 | | | | | | | | | | | | | | | | | | | \vdash | | | | ₩ | <u> </u> | <u> </u> | | Raytheon Systems Co. | 10 | AF | 191 | 0 | 191 | | | | | Α | | | | | | | | | | | | | | 1 | | | 1 | | | 191 | | Raytheon Systems Co. | 10 | N | 79 | 0 | 79 | | | | | Α | | | | | | | | | | | | | | | | | | <u> </u> | | 79 | | Raytheon Systems Co. | 10 | FMS | 250 | 0 | 250 | | | | | Α | 250 | | - | <u> </u> | | _ | | | | | | | - | | | | | | | | | | | | | | | | | | | 1 | | | | _ | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | l | | | | | Domarke: | | • | • | | | • | | | • | | | • | • | | • | • | • | | • | | | • | • | • | | • | • | - | | | #### Remarks: Lot 23 (FY09) is to be delivered in 8 months which restores the program to its historical pace of 24 months for the Manufacturing Production Lead Time for Lot 24 and beyon Deliveries have been updated to incorporate impacts of SDD delays. The minimum sustaining rate (MSR) is 250 for FMS (AIM-120C-7) plus 100 of any other variant (total 350) The maximum sustaining rate in Lot 23 (FY09) is 28 - 31 AIM-120Ds plus 29 - 32 AIM-120C-7s per month (720 missiles). The Economic Order Quantity (EOQ) is 650 annually Exhibit P-21, Production Schedule (Exhibit P-21, Page 5 of 6) | PRODUCTION SCHEDULE, F | P-21 | | | | | | | | | | | | | | | | | DATE | | | | May | | | | | | | | | |-------------------------|---------|--------|---------|-------------------|--------|--|-----|------|----------|-----|--------|-------|-------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | APPROPRIATION/BUDGET A | CTIVITY | | | | | | | | | | | | We | apon | Sys | tem | | P-1 | ITEM | ION | MEN | CLATU | JRE | | | | | | | | | Weapons Procurement, | Navv/B | A 2 O | ther M | issile | s | | | | | | | | | AMR | AAN | Л | | | | | | 22 | 060 | 0, A | MRA | ΑМ | | | | | | , | | | | | | | Pro | duct | ion Ra | ate | | | | | Pr | ocur | emen | t Lea | d-tim | es | | | | | | | | | | | | | | Ма | nufactu | rer's | | | | | | | | Al | _T Pr | ior | Al | LT Af | ter | | Initial | | R | eorder | | | | | | Uı | nit of | | | Item | | | and Lo | | | | | 2- | 8-5 | MA | λX | to | Oct | 1 | | Oct ' | 1 | M | lfg PL | Т. | | lfg PLT | - | | Tota | l | | Ме | asure | Э | | AMRAAM | Raythe | eon Tu | cson Az | 7
- | | 35 | 50 | 72 | 20 | 72 | 0 | | 0 | | | 5 | | | | | | 24 | | | 29 | | | Е | | | | | | | | | | | | | | FIS | CAL YE | EAR 2 | 012 | | | | | | | | | FISC | AL YE | EAR 2 | 013 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | | | | | | | CALE | NDAR | YEAR | R 2012 | | | | | | | C | ALEND
| DAR YE | AR 20 | 13 | | | 4 | | | Y | C | T
Y | E
L | A
L | A | | | | | | | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | Е | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | AMRAAM FY 2009 (Lot 23) | | | 685 | 436 | 249 | C O E A E A T V C N B R | Raytheon Systems Co. | 09 | AF | 133 | 68 | 65 | 16 | 16 | 16 | 17 | 0 | | Raytheon Systems Co. | 09 | N | 57 | 26 | 31 | 8 | 8 | 8 | 7 | 0 | | Raytheon Systems Co. | 09 | FMS | 495 | 342 | 153 | 38 | 38 | 39 | 38 | | | | | | | | | | | | | | | | | | | igspace | \Box | 0 | | AMRAAM FY 2010 (Lot 24) | | | 520 | 0 | 520 | + | \vdash | | | Raytheon Systems Co. | 10 | AF | 191 | 0 | 191 | | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | | | | | | | | | 0 | | | | | | | Raytheon Systems Co. | 10 | N | 79 | 0 | 79 | L C O E A F A A A B A B A B A B A B A B A B A B | | | | | | | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | | | | | | | | 0 | | Raytheon Systems Co. | 10 | FMS | 250 | 0 | 250 | AL O N D J F M E A E A A E A A E A B B R B B B B B B B B B B B B B B B B | | | | | | | | 21 | 21 | 21 | 21 | 21 | 21 | 21 | 21 | | | | | | | - | | 0 | + | \vdash | 1 | + | \vdash | + | | | + | 1 | +- | \vdash | ┼ | | — | +- | \vdash | 1 | | | | Pomarke: | | | | | | | | | <u> </u> | · | #### Remarks: Lot 23 (FY09) is to be delivered in 8 months which restores the program to its historical pace of 24 months for the Manufacturing Production Lead Time for Lot 24 and beyond. Deliveries have been updated to incorporate impacts of SDD delays. The minimum sustaining rate (MSR) is 250 for FMS (AIM-120C-7) plus 100 of any other variant (total 350). The maximum sustaining rate in Lot 23 (FY09) is 28 - 31 AIM-120Ds plus 29 - 32 AIM-120C-7s per month (720 missiles). The Economic Order Quantity (EOQ) is 650 annually. | | В | UDGE | T ITEM J | USTIFICA | TION SHE | ET | | DATE: | | | | | |-------------------------|-------------|------|----------|----------|----------|----|-------------|------------|-----------|----------|---|--| | | | | | P-40 | | | | | | May 2009 |) | | | APPROPRIATION/BUDG | SET ACTIVIT | ΓΥ | | | | | P-1 ITEM N | OMENCLAT | TURE | | | | | WEAPONS PROCU | REMENT, | NAV | // BA 2 | | | | | 2 | 20900, SI | DEWINDE | R | | | Program Element for Cod | de B Items: | | | | | | Other Relat | ed Program | Elements | Prior | ID | | | | | | | | | | | | | Years | Code | FY 2008 | FY 2009 | FY 2010 | | | | | | | | | Quantity | 960 | Α | 170 | 144 | 161 | | | | | | | | | Cost (\$M) | 210.0 | Α | 53.4 | 57.3 | 56.8 | | | | | | | | | Initial Spares (\$M) | 3.5 | Α | 0.0 | 1.1 | 0.9 | | | | | | | | | Total (\$M) | 213.4 | Α | 53.4 | 58.4 | 57.8 | | | | | | | | | Unit Cost (\$M) | 0.2 | | 0.3 | 0.4 | 0.4 | | | | | | | | #### MISSION AND DESCRIPTION: The AIM-9X Sidewinder short-range air-to-air missile is a long term evolution of the AIM-9 series of fielded missiles. The AIM-9X missile program provides a launch and leave, air combat munition that uses passive infrared (IR) energy for acquisition and tracking of enemy aircraft and complements the Advanced Medium Range Air-to-Air missile (AMRAAM). Air superiority in the short-range air-to-air missile arena is essential and includes first shot, first kill opportunity against an enemy employing IR countermeasures. The AIM-9X employs several components common with the AIM-9M (fuze, rocket motor and warhead). Anti-Tamper features have been incorporated to protect improvements inherent in this design. AIM-9X is a Post Milestone III, Acquisition Category IC (ACAT-IC) joint service program with Navy lead. The Navy is procuring a total of 4,937 missiles of which 1,085 are Captive Air Training Missiles (CATMs). The Air Force is procuring a total of 5,030 missiles of which 1,078 are CATMs. FY08 Provided funding to procure 100 All Up Rounds (AURs) and 70 Captive Air Training Missiles (CATMs) FY09 provides funding to procure the first lot of AIM-9X Block II missiles (44 AURs and 100 CATMs). This missile release incorporates the integration of various independent preplanned product improvements (P3I) such as Fuze obsolescence, CPU processor obsolescence, data link capabilities, battery improvements, safety improvements and software updates. FY10 provides funding to procure 98 AURs and 63 CATMs. Program Status: Production units have been Delivered to the government ahead of the projected schedule. #### Notes: 1. The table below summarizes the units to be procured by Navy, Air Force and FMS. | | | FY 2008 | FY 2009 | FY 2010 | |---------------|-----------|---------|---------|---------| | AIM-9X 220900 | Navy | 170 | 144 | 161 | | AIM-9X 347900 | Air Force | 149 | 163 | 219 | | | FMS * | 169 | 384 | | *FMS Quantities are displayed only for those countries that have a Letter of Authority (LOA) This program has associated Research, Development Test and Evaluation (RDT&E) funding in PE 27161N (USN) and PE 27161F (USAF). | | WEAPONS SYSTEM (| COST | ANALYSIS | | | | | | | | | | DATE: | M 0000 | |---------|--|-----------|------------------------|---------|--------------|-----------------|-------|--------------|-----------------|--------|--------------|-----------------|-------|----------| | APPR | P-5 OPRIATION/BUDGET ACTIVITY | | | | | | P-1 I | TEM NOME | NCLATURE | /SLIBI | HEAD | | | May 2009 | | | ONS PROCUREMENT, NAVY/ BA 2 | | | | | | | TEIW NOWL | NOLATORE | | 900, SIDE | WINDER | | | | | | | TOTAL COS | T IN TH | IOUSANDS | OF DOLLA | RS | | | | | | | | | COST | ELEMENT OF COST | ID | Prior | | FY 2008 | 3 | | FY 200 | 09 | | FY 201 | 0 | | | | CODE | | Code
A | Years
Total
Cost | Qty | Unit
Cost | Total
Cost | Qty | Unit
Cost | Total
Cost | Qty | Unit
Cost | Total
Cost | | | | MISSIL | E HARDWARE RECURRING | | 0031 | Qty | 0031 | 0031 | Qty | 0031 | 0031 | Qty | 0031 | 0031 | | | | ER010 | ALL UP ROUND (AUR) | | 124,841 | 100 | 252.911 | 25,291 | 44 | 353.380 | 15,549 | | 342.059 | 33,522 | | | | ER040 | CAPTIVE AIR TRAINING MISSILE ENGINEERING CHANGE ORDERS (ECO) | | 39,417
4,030 | 70 | 211.069 | 14,775
1,218 | 100 | 225.072 | 22,507
1,155 | | 238.568 | 15,030
1,471 | | | | | ENGINEERING & TECH SRVC (NON-FFRDC)
GOVT IN-HOUSE SYSTEM ENGR | | 13,963
11,285 | | | 5,299
1,772 | | | 6,560
2,591 | | | 1,735
2,115 | | | | | Subtotal Missile Hardware | | 193,536 | 170 | 284.441 | 48,355 | 144 | 335.847 | 48,362 | 161 | 334.615 | 53,873 | | | | NONRE | I
CURRING AND ANCILLARY EQUIP | | | | | | | | | | | | | | | ER050 | SPECIAL TOOLING & TEST EQUIPMENT (ST & TE) | | 642 | | | 470 | | | 3,229 | | | 234 | | | | | MISSILE CONTAINERS | | 2,693 | 48 | | 520 | 41 | | 433 | | | 476 | | | | ER470 | NONRECURRING ENGINEERING TOTAL MISSILE FLYAWAY | | 0
196,871 | 170 | 290.265 | 0
49,345 | 144 | 376.903 | 2,250
54,274 | | 339.025 | 0
54,583 | | | | SUPPO | RT COSTS | | | | | | | | | | | | | | | | PECULIAR SUPPORT EQUIPMENT /BOX-4 | | 2,339 | | | 73 | | | 22 | | | 23 | | | | | TRAINING SUPPORT | | 754 | | | 138 | | | 63 | | | 64 | | | | ER460 | TRAINING EQUIPMENT - Airborne Test Equip | | 2,839 | | | 267 | | | 1,488 | | | 950 | | | | ER100 | DATA | | 433 | | | 83 | | | 84 | | | 86 | | | | ER820 | TRAINING EQUIP - DATM | | 640 | | | 2,529 | | | 0 | | | 0 | | | | ER890 | PROGRAM MANAGEMENT | | 6,076 | | | 954 | | | 1,396 | | | 1,139 | | | | | Subtotal Support | | 13,081 | | | 4,044 | | | 3,053 | | | 2,262 | | | | Total W | /eapons Procurement, Navy / BA-2 | | 209,952 | 170 | | 53,389 | 144 | | 57,327 | 161 | | 56,845 | | | | | Modifications | | | | | | | | | | | | | | | | Initial Spares | | 3,474 | | | 0 | | | 1,054 | | | 930 | | | | | L
TOTAL PROGRAM COST | | 213,426 | | | 53,389 | | | 58,381 | | | 57,775 | | | | JDGET PROCURE | MENT HISTO | ORY AND P | LANNING EXHIBI | T (P-5A) | _ | Weapon System | | A. DATE | | | |------------------------------|-------------|-----------------------|--------------------|-------------------|------------------------------|--|---------------|------------------------------|---------------------------------|--------------------------------| | | | | | | | | | | May 200 | 9 | | APPROPRIATION/BUDG | ET ACTIVITY | | | | C. P-1 ITEM NO | MENCLATURE | | | SUBHEAD | | | APONS PROCUI | REMENT, NA | VY/ BA 2 | | | 220900, SID | EWINDER | | | J2 | ER | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH DATA
AVAILABLE
NOW ? | DATE
REVISION:
AVAILABLI | | FY 2008 | 170 | 290.263 | NAVAIR | 12-2006 | SS-FFP | Raytheon Missile Systems,
Tucson AZ | 01/2008 | May 2009 | YES | | | FY 2009 | 144 | 376.904 | NAVAIR | 02-2008 | SS-FFP | Raytheon Missile Systems,
Tucson AZ | 05/2009 | Sep 2010 | YES
| | | FY 2010 | 161 | 339.025 | NAVAIR | 01-2009 | SS-FFP | Raytheon Missile Systems,
Tucson AZ | 03/2010 | Sep 2011 | YES | | | | | | | | | | | | | | #### D. REMARKS FY 2008 unit costs have increased slightly due a revision of P-5 line item calculations. Total Missile Flyaway cost includes Government In-House Systems Engineering, consistent with Department of Defense Financial Management Requiations. FY 2009 provides funding to procure the first lot of AIM-9X Block II missiles. Due to the long lead time of the new Block II materials the delivery schedule has been adjusted to begin in September 2010. Unit costs include adjustments for learning curve efficiencies gained by production of Block II materials. | BUDGET PRODUCTION SCH | | | | | | | | | | | | | | | | | | DATE | = | | | | | Ма | y 2 | 009 |) | | | |--|----------|---------|------------|-------|------------|----|--------|-------|-------|-------|-------|-------|------|-------|------|--------|----------|--------|-------|-----|-----|--------|---|------|---------|---------|---------|----------|------| | APPROPRIATION/BUDGET A | CTIVITY | / | | | | | | | | | | | Wea | apon | Sys | stem |) | P-1 | ITE | ΜN | ОМІ | ENC | LAT | URI | | | | | | | WEAPONS PROCUREM | FNT N | ΙΔΥΥ | / RΔ | 2 | | | | | | | | Sid | łewi | inde | r (Δ | IM-9 | ١X٢ | | | | 2 | 209 | 00 | SIDI | =wı | NDE | R | | | | VIEW ONO I ROSONEIII | ,. | */ \ \ | , | | | | Dro | ducti | on F | 2 ata | | Oit | 1011 | iiiac | | cure | | nt I e | adtir | mes | | 05 | , , , , , , , , , , , , , , , , , , , | I | _ , , , | 100 | | | | | | | Man | ufactu | ror'c | | | 1 100 | aucti | 011 1 | vaic | | ΛΙ | T Pr | ior | | T Af | | | nitia | | | eorc | lor | | | | | Uni | t of | | Itam | Ι, | Name | | | n | MS | e D | EC | ON. | MA | \ V | | Oct | | | Oct 1 | | | fg Pl | | | | | | Tota | . | | | | | Item | | | | | | _ | | | | | | ιο | Oct | . 1 | , | | <u> </u> | IVI | ig Pi | _!_ | IVI | fg P | <u>LI</u> | | | 1 | | Mea
F | | | AIM-9X (Block II) Lot 9-15 | | neon N | | Syste | ems, | 30 | טכ | 60 | 0 | 80 | U | | | | | 3 | | | | | | 21 | | | 24 | | | | = | | | Tucs | on AZ | F | ISCAI | YEA | R 200 | 8 | | | | | | | FISC | CAL Y | EAR | 2009 | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | 2 | 2007 | | 1 | | | (| CALE | NDAR | YEAF | R 2008 | 8 | | ı | | | ı | CA | LEND | AR Y | EAR 2 | 009 | | | | | Υ | C V | T
Y | E | A
L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | | | | C | Y | L | L | C | 0
V | E | A | Е | A | Р | A | U | U | U | E
P | C
T | 0 | E | A | E
B | A | Р | A | U | U | U | E | | AMA (A) (A) (A) (A) (A) | | | | | | | ٧ | С | N | В | R | R | Υ | N | L | G | ۲ | | V | С | N | В | R | R | Υ | N | L | G | Р | | AIM-9X Sidewinder (Lot 8) | 00 | NI. | 470 | | 470 | | | | ^ | | | | | | | | | | | | | | | | 20 | 0 | 40 | 0 | 0 4 | | Raytheon Systems Co. Raytheon Systems Co. | 08
08 | N
AF | 170
149 | 0 | 170
149 | | | | A | | | | | | | | | | | | | | | | 20 | 0
48 | 40
0 | 8 | 0 1 | | Raytheon Systems Co. | 08 | F | 169 | 0 | 169 | | | | A | | | | | | | | | | | | | | | | 20 | 40 | U | | 35 1 | | Raytheon Systems Co. | 00 | ' | 103 | U | 109 | 32 | 33 1 | | AIM-9X Sidewinder (Lot 9) | Raytheon Systems Co. | 09 | N | 144 | 0 | 144 | Α | | | | 1 | | Raytheon Systems Co. | 09 | AF | 163 | 0 | 163 | Α | | | | 1 | | Raytheon Systems Co. | 09 | F | 384 | 0 | 384 | Α | | | | 3 | | | | | | | | | | | | FISC | AL YI | EAR : | 2010 | | | | | | | | | FISC | CAL Y | EAR | 2011 | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | 2 | 2009 | | | | | (| CALE | NDAR | YEAF | R 2010 | 0 | | | | | | CA | LEND | AR Y | EAR 2 | 011 | | | | | Υ | V | Т | Е | Α | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | | | | С | Υ | L | L | C | 0 | E | A | E | Α | Р | Α | Ü | Ü | U | Ē | С | 0 | Е | A | E | Α | Р | Α | Ü | Ü | U | E | | | | | | | | Т | V | С | N | В | R | R | Υ | Ν | L | G | Р | Т | V | С | Ν | В | R | R | Υ | N | L | G | Р | | AIM-9X Sidewinder (Lot 8) | Raytheon Systems Co. | 08 | N | 170 | 68 | 102 | 20 | 42 | | 20 | 20 | Raytheon Systems Co. | 08 | AF | 149 | 68 | 81 | 21 | | 40 | 20 | Raytheon Systems Co. | 08 | F | 169 | 67 | 102 | | | | | 22 | 40 | 40 | | | | | | | | | | | | | | | | | | | AIM-9X Sidewinder (Lot 9) | Raytheon Systems Co. | 09 | N | 144 | 0 | 144 | | | | | | | | | | | | 8 | 12 | 12 | 12 | | | | | 24 | 24 | 24 | 28 | | | Raytheon Systems Co. | 09 | AF | 163 | 0 | 163 | | | | | | | | | | | | 12 | 12 | 12 | | 12 | 12 | 20 | 21 | | 12 | 12 | | | | Raytheon Systems Co. | 09 | F | 384 | 0 | 384 | | | | | | | | 45 | 45 | 45 | 45 | 25 | 22 | | | 33 | 33 | 25 | 24 | | | | . • | | | , , | 1 | AIM-9X Sidewinder (Lot 10) | Ī | | Raytheon Systems Co. | 10 | N | 161 | 0 | 161 | | | | | | Α | | | | | | | | | | | | | | | | | | 12 1 | | Raytheon Systems Co. | 10 | AF | 219 | 0 | 219 | | , | | | | Α | | | _ | | | | | | | | | | | | | | 1 | 16 2 | Remarks: FY09 provides funding to procure the first lot of AIM-9X Block II missiles. The gap from May 2010 through August 2010 will be used to produce and deliver Block I missiles to Foreign Military Sales (FMS) customers. | BUDGET PRODUCTION SCHE | DULE, | P-21 | | | | | | | | | | | | | | | | DATE | | | | | | Ma | y 2 | 009 | , | | | | |----------------------------|--------|-----------------|------------------|-------|--------|-------------|-------------|-------------|-------------|-------|-------|-------------|--------------|-------------|-------------|---------------|-------------|-------------|----------------|-------------|-------------|--------------|-------------|-------------|-------------|-------|-------------|-------------|-------------|---| | APPROPRIATION/BUDGET AC | TIVITY | 7 | | | | | | | | | | V | Vea | pon | Sys | tem | | P-1 | ITEN | ΛN | OME | ENC | LAT | URI | E | | | | | | | WEAPONS PROCUREME | NT, N | IAVY | /BA | 2 | | | | | | | | Side | ewii | nde | r (A | IM-9 | X) | | | | 2 | 209 | 00, | SIDI | EWI | NDE | .R | | | | | | | | | | | | Proc | ducti | on F | Rate | | | | | Pro | cure | mer | t Le | adtin | nes | | | | | | | | | | | | Item | ١ | | ufactu
and Lo | | n | MS | SR | EC | NC | MA | | ALT
to (| Г Pri
Oct | _ | | T Af
Oct 1 | - | | nitial
g PL | | | eord
fg P | | | Tota | ıl | | Uni
Mea | | | | AIM-9X (Block II) Lot 9-15 | | neon M
on AZ | /lissile | Syste | ems, | 30 | 00 | 60 | 00 | 800 |) | | | | | 3 | | | | | | 21 | | | 24 | | | E | | | | ITEM / MANUFACTURER | F | S | Q | D | В | 2 | 2011 | I | | FISCA | AL YE | | | DAR | YEAF | R 2012 | 2 | | | | | FISC | | EAR
LEND | | EAR 2 | :013 | | | | | | Y | V
C | T
Y | ш | A
L | O
C
T | N
O
V | D
E
C | J
A
N | E | | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | JUZ | J
U
L | A
U
G | S
E
P | | | AIM-9X Sidewinder (Lot 10) | Raytheon Systems Co. | 80 | N | 161 | 12 | 149 | 12 | 12 | 12 | 15 | 12 | 12 | 12 | 12 | 16 | 16 | 18 | | | | | | | | | | | | | | | | Raytheon Systems Co. | 08 | AF | 219 | 16 | 203 | 16 | 16 | 21 | 20 | 20 | 20 | 20 | 20 | 18 | 16 | 16 | | | | | | | | | | | | | | (| Remarks: FY09 provides funding to procure the first lot of AIM-9X Block II missiles. The gap from May 2010 through August 2010 will be used to produce and deliver Block I missiles to Foreign Military Sales (FMS) customers. CLASSIFICATION: UNCLASSIFIED | | В | UDGE | T ITEM JUS | TIFICATION | SHEET | | | DATE: | |-------------------------|-------------|------|--------------|-------------|---------|-------------|---------------|---------------------------| | | | | P- | 40 | | | | May 2009 | | APPROPRIATION/BUDG | ET ACTIVIT | Y | | | | | P-1 ITEM NON | DMENCLATURE | | WEAPONS PROCUI | REMENT, I | NAVY | / BA 2 - Oth | er Missiles | | | 223000, Joint | nt Standoff Weapon (JSOW) | | Program Element for Cod | de B Items: | | | | | | Other Related | d Program Elements | | | | | | | | | 0604727N | | | | Prior | ID | | | | | FY2010 | | | | Years | Code | FY 2008 | FY 2009 | FY 2010 | FY 2010 OCO | Total | | | Quantity | 3,119 | Α | 370 | 496 | 430 | | 430 | 0 | | Cost (\$M) | \$1,237.8 | | \$130.4 | \$142.6 | \$145.3 | | \$145.3 | 3 | | Initial Spares (\$M) | \$1.6 | | \$0.4 | \$0.2 | \$0.2 | | \$0.2 | 2 | | Total (\$M) | \$1,239.5 | | \$130.9 | \$142.8 | \$145.5 | | \$145.5 | | | Unit Cost (\$M) | \$0.4 | | \$0.4 | \$0.3 | \$0.3 | | \$0.3 | 3 | #### MISSION AND DESCRIPTION: Joint Standoff Weapon (JSOW) is a joint USN/USAF program with the USN as the lead service. The JSOW program provides an air-to-ground glide weapon (AGM-154) capable of attacking a variety of targets during day, night, and adverse weather conditions for use against fixed area targets. The JSOW will enhance aircraft survivability as compared to current interdiction weapon systems by providing the capability for launch aircraft to standoff outside the range of most target area surface-to-air threat systems. The JSOW Global Positioning System (GPS)/Inertial Navigation System (INS) capability will allow
several target kills per aircraft sortie. The JSOW Baseline variant (AGM-154A) has been integrated on USN (F/A-18C/D/E/F) and USAF (F-16C/D, B-2 and B-52) aircraft, with a Joint (A/F, USN) planned inventory of 3,323 units. USN will procure an inventory of 2,800 All-Up-Rounds (AURs) for integration on F/A-18 aircraft and the USAF has procured an inventory of 523 AURs for integration on F-16C/D, F-15E, B-1B, B-52, and B-2 aircraft. The JSOW BLU-108 (AGM-154B) variant provides an anti-armor/tank capability. Production of the AGM-154B variant has been deferred. The JSOW Unitary variant (AGM-154C) utilizes the common airframe of the AGM-154A and B variants and incorporates an infrared uncooled seeker with Autonomous Targeting Acquisition. The payload includes a 500 pound class Broach multi-stage warhead. AGM-154C was approved for Low Rate Initial Production on 26 June 2003. Full Rate Production of the AGM-154C began in December 2004. The Navy's planned inventory is 7,000 JSOW AGM-154C AURs. A Network Enabled Weapon (NEW) moving target capability is under development and planned to be incorporated in JSOW-C production units (AGM-154C-1 variant) during the FY09 procurement. The AGM-154C-1 units will retain the basic AGM-154C capability against fixed land targets. Production in the FYDP is focused on JSOW-C because of the low inventory and high demand for this weapon. JSOW-A production is temporarily deferred for two reasons: Raytheon ongoing development of an Unexploded Ordnance (UXO) solution to the BLU-97 and the Department's direction to accept risk in weapon quantity for area attack munitions. The anticipated UXO solution will involve the incorporation of a BLU-111 warhead into the JSOW-A weapon (AGM-154A-1). Production of the AGM-154A-1 variant was awarded in March 2006 in support of Turkey FMS requirements. Deliveries completed in April 2008. FY08 provides funding to procure AGM-154C weapons, tooling and support. FY09 and FY10 provide funding to procure AGM-154C-1 weapons, tooling and support. | | WEAPONS SYSTEM CO | OST AN | NALYSIS | | | Weapon Sy | stem | 10114 | | .1 | | | DATE: | May 2000 | | |-------|---|----------|---------------------------------------|-----------|------------|-------------------------|-------------|------------|-------------------------|------------|-----------|-------------------------|----------|-------------|------------| | | P-5 | | | | | | ı | | 54 Consoli | | | | | May 2009 |) | | _ | PRIATION/BUDGET ACTIVITY | NA! !! | | | | ID Code | P-1 ITEM NO | MENCLATU | IRE/SUBHEAI |) | | | | | | | WEAPO | NS PROCUREMENT, NAVY/ BA 2 - Other | WIISSII | es | | | Α | 223000, Joi | int Stando | ff Weapon (| JSOW) / J2 | 2JS | | | | | | | | | TOTAL COST | IN THOUSA | NDS OF DOL | LARS | | | | , , | | | | | | | COST | ELEMENT OF COST | ID | Prior | | FY 2008 | | | FY 2009 | | | FY 2010 | | | FY 2010 OCC |) | | CODE | | Code | Years | | | | | | | | | | | | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | Cost Elements
HARDWARE - MISSILE
ALL UP ROUND (AUR) | A | 760,228 | 370 | 252 | 93,075 | 496 | 218 | 108,285 | 430 | 265 | 113,857 | | | | | | CONTRACTOR (WARRANTY / ECO / DATA) LRIP-2 ACCELERATION | | 142,030
2,236 | 370 | 232 | 17,875 | | 210 | 12,996 | 430 | 203 | 7,860 | | | | | i | TOTAL HARDWARE - MISSILE | | 904,494 | 370 | 300 | 110,950 | 496 | 245 | 121,281 | 430 | 283 | 121,717 | | | | | | PROCUREMENT SUPPORT - MISSILE COMMAND & LAUNCH / ST&E / MISSION / SW CONTAINERS GIH PRODUCTION SUPPORT JMPS INTEGRATION | | 60,086
29,893
95,105
2,687 | | | 1,511
4,407
7,584 | | | 1,847
4,392
7,922 | | | 2,772
4,360
8,167 | | | | | | LC GEU / CONTROL
SPECIAL TOOLING & TEST EQUIPMENT (ST & TE)
TELEMETRY
TOTAL PROCUREMENT SUPPORT - MISSILE | | 11,056
98,251
20,970
318,049 | | | 4,851
611
18,964 | | | 6,664
0
20,825 | | | 7,745
0
23,044 | | | | | | FLEET SUPPORT-MISSILE INTEGRATED LOGISTICS SUPPORT (ILS) TOTAL FLEET SUPPORT-MISSILE | | 15,292
15,292 | | | 522
522 | | | 516
516 | | | 575
575 | | | | | | Weapon System Cost | | 1,237,835 | 370 | 353 | 130,436 | 496 | 288 | 142,622 | 430 | 338 | 145,336 | | | | | | Modifications
Initial Spares | | 1,643 | | | 415 | | | 173 | | | 155 | | | | | | Total Program Cost | <u> </u> | 1,239,478 | | | 130,851 | | | 142,795 | | | 145,491 | | | | | | WEAPONS SYSTEM CO
P-5 | ST AN | ALYSIS | | | Weapon Sy | /stem | , | AGM-154 A | \ | | | DATE: | May 2009 |) | |--|---|------------|---|----------|----------------------|------------|---------------------------|----------------------|------------|----------|----------------------|------------|-------|----------|---| | | PRIATION/BUDGET ACTIVITY NS PROCUREMENT, NAVY/ BA 2 - Other N | lissiles | | | | ID Code | P-1 ITEM NO
223000, Jo | | | | 2JS | | 1 | • | | | | | | TOTAL COST | IN THOUS | ANDS OF DO | LLARS | • | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | Prior
Years
Total Cost | Quantity | FY 2008
Unit Cost | Total Cost | Quantity | FY 2009
Unit Cost | Total Cost | Quantity | FY 2010
Unit Cost | Total Cost | | | | | JS101
JS111
JS001
JS951
JS571
JS833
JS581
JS511
JS501
JS842 | COST ElementS HARDWARE - MISSILE ALL UP ROUND (AUR) CONTRACTOR (WARRANTY / ECO / DATA) LRIP-2 ACCELERATION TOTAL HARDWARE - MISSILE PROCUREMENT SUPPORT - MISSILE COMMAND & LAUNCH / ST&E / MISSION / SW CONTAINERS GIH PRODUCTION SUPPORT JMPS INTEGRATION LC GEU / CONTROL SPECIAL TOOLING & TEST EQUIPMENT (ST & TE) TELEMETRY TOTAL PROCUREMENT SUPPORT - MISSILE FLEET SUPPORT-MISSILE INTEGRATED LOGISTICS SUPPORT (ILS) TOTAL FLEET SUPPORT-MISSILE | A | 446,687
95,220
2,236
544,143
44,680
18,922
75,342
2,687
11,056
57,789
18,115
228,591 | | | | | | | | | | | | | | | Weapon System Cost Modifications Initial Spares | | 784,918
1,107 | | | | | | | | | | | | | | | Total Program Cost | | 786,025 | | | | | | | | | | | | | | | WEAPONS SYSTEM CO
P-5 | ST AN | ALYSIS | | | Weapon Sy | stem | Å | AGM-154 B | | | | DATE: | May 2009 |) | |--------------|---|------------|-------------------------------------|----------|------------|------------|-------------|------------|-------------|----------|-----------|------------|-------|----------|---| | APPRO | PRIATION/BUDGET ACTIVITY | | | | | ID Code | P-1 ITEM NO | OMENCLAT | JRE/SUBHE | \D | | | • | | | | WEAPO | NS PROCUREMENT, NAVY/ BA 2 - Other M | issiles | | | | Α | 223000, Jo | int Stando | ff Weapon (| (JSOW)/J | 2JS | | | | | | | | | TOTAL COST | IN THOUS | ANDS OF DO | LLARS | | | | | | | | | | | COST
CODE | ELEMENT OF COST | ID
Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | JS102 | Cost Elements
HARDWARE - MISSILE
ALL UP ROUND (AUR)
TOTAL HARDWARE - MISSILE | А | 14,496
14,496 | | | | | | | | | | | | | | S832 | PROCUREMENT SUPPORT - MISSILE COMMAND & LAUNCH / ST&E / MISSION / SW CONTAINERS GIH PRODUCTION SUPPORT SPECIAL TOOLING & TEST EQUIPMENT (ST & TE) TOTAL PROCUREMENT SUPPORT - MISSILE | | 644
117
151
3,900
4,812 | | | | | | | | | | | | | | | Weapon System Cost | | 19,308 | | | | | | | | | | | | | | | Modifications
Initial Spares | | | | | | | | | | | | | | | | | Total Program Cost | I | 19,308 | | | | | | | | | | | | | | | WEAPONS SYSTEM CO | ST ANA | LYSIS | | | Weapon Sy | stem | | | | | | DATE: | | | |-------|--|----------|------------|-----------|------------|------------|-------------|------------|-------------|-----------|-----------|------------|-------|----------|--| | | P-5 | | | | | | | | AGM-154C | | | | | May 2009 | | | APPRO | PRIATION/BUDGET ACTIVITY | | | | | ID Code | P-1 ITEM NO | MENCLAT | JRE/SUBHEA | 'D | | | | | | | VEAPO | ONS PROCUREMENT, NAVY/ BA 2 - Other N | lissiles | Α | 223000, Jo | int Stando | ff Weapon (| JSOW) / J | 2JS | | | | | | | | | TOTAL COST | IN THOUSA | NDS OF DOL | LARS | | | | | | | | | | | COST | ELEMENT OF COST | ID | Prior | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | CODE | ELEMENT OF COST | Code | Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | OODL | | Codo | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | Cost Elements | | | | | | | | | | | | | | | | | HARDWARE - MISSILE | | | | | | | | | | | | | | | | S103 | ALL UP ROUND (AUR) | Α | 299,046 | 370 | 252 | 93,075 | 496 | 218 | 108,285 | 430 | 265 | 113,857 | | | | | S113 | CONTRACTOR (WARRANTY / ECO / DATA) | | 46,810 | | | 17,875 | | | 12,996 | | | 7,860 | | | | | | TOTAL HARDWARE - MISSILE | | 345,856 | 370 | 300 | 110,950 | 496 | 245 | 121,281 | 430 | 283 | 121,717 | | | | | | PROCUREMENT
SUPPORT - MISSILE | | | | | | | | | | | | | | | | S953 | COMMAND & LAUNCH / ST&E / MISSION / SW | | 14,762 | | | 1,511 | | | 1,847 | | | 2,772 | | | | | S573 | CONTAINERS | | 10,854 | | | 4,407 | | | 4,392 | | | 4,360 | | | | | S833 | GIH PRODUCTION SUPPORT | | 19,612 | | | 7,584 | | | 7,922 | | | 8,167 | | | | | S503 | SPECIAL TOOLING & TEST EQUIPMENT (ST & TE) | | 36,562 | | | 4,851 | | | 6,664 | | | 7,745 | | | | | S895 | TELEMETRY | | 2,855 | | | 611 | | | 00.005 | | | 00.044 | | | | | | TOTAL PROCUREMENT SUPPORT - MISSILE | | 84,646 | | | 18,964 | | | 20,825 | | | 23,044 | | | | | | FLEET SUPPORT-MISSILE | | | | | | | | | | | | | | | | S973 | INTEGRATED LOGISTICS SUPPORT (ILS) | | 3,108 | | | 522 | | | 516 | | | 575 | | | | | | TOTAL FLEET SUPPORT-MISSILE | | 3,108 | | | 522 | | | 516 | | | 575 | | | | | | Weapon System Cost | | 433,610 | 370 | 353 | 130,436 | 496 | 288 | 142,622 | 430 | 338 | 145,336 | | | | | | Modifications | | | | | | | | | | | | | | | | | Initial Spares | | 536 | | | 415 | | | 173 | | | 155 | | | | | | | | 200 | | | 7.10 | Total Program Cost | | 434,146 | | | 130,851 | | | 142,795 | | | 145,491 | | | | | BUDGET PROCUREME | NT HISTO | RY AND PI | ANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE | | | |------------------------------|----------------|-----------------------|-------------------------|--------------------------|---|---|----------------------|------------------------------|--------------------------------|--------------------------------| | | | | | | | Joint Standoff Weapon (JSOW) | | | May 2009 | | | B. APPROPRIATION/BUDGET A | CTIVITY | | | C. 1 | P-1 ITEM NOMENCI | | | L | SUBHEAD | | | Weapons Procurement | , Navy/ BA | 2 - Other I | Missiles | | | | | | | | | | | | | | 223000, JSOW | | | | J2JS | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
<u>DATE</u> | CONTRACT
METHOD
<u>& TYPE</u> | CONTRACTOR
AND LOCATION | AWARD
<u>DATE</u> | DATE OF
FIRST
DELIVERY | TECH DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | FY 2007 AGM-154C | 388 | 0.229 | NAVAIR | Apr 2006 | SS-FFP | RAYTHEON MISSILE SYSTEMS
COMPANY, TUCSON, AZ
RAYTHEON MISSILE SYSTEMS | Jan 2007 | Jun 2008 | Yes | | | FY 2008 AGM-154C | 370 | 0.252 | NAVAIR | Jun 2007 | SS-FFP | COMPANY, TUCSON, AZ
RAYTHEON MISSILE SYSTEMS | Dec 2007 | Jul 2009 | Yes | | | FY 2009 AGM-154C-1 | 496 | 0.218 | NAVAIR | Apr 2008 | SS-FFP | COMPANY, TUCSON, AZ
RAYTHEON MISSILE SYSTEMS | Mar 2009 | Mar 2010 | Yes | | | FY 2010 AGM-154C-1 | 430 | 0.265 | NAVAIR | Apr 2009 | SS-FFP | COMPANY, TUCSON, AZ | Dec 2009 | Mar 2011 | Yes | D. REMARKS: Unit cost refle | cts All-up Rou | nd hardware: | FY08 and FY09 reflect e | conomies of scale assoc | iated with Navv ar | nd FMS combined procurements. | <u> </u> | | <u> </u> | | Exhibit P-5A, Budget Item Justification (Exhibit P-5, 6 of 8) CLASSIFICATION: | BUDGET PRODUCTION SCHE | DULE, | P-21 | | | | | | | | | | | | | | | | DATE | = | | | | | М | ay 2 | 2009 | 9 | | | | |---|--------|---------|------------|--------|------------|----------------------------|------|-----------------|--------|-------|---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|----------|--------|----------|----------|--------|-------------|--------|--------------|------------| | APPROPRIATION/BUDGET ACT | TIVITÝ | / | | | | | | | | | | | Wea | apon | Sys | sten | 1 | P-1 | ITE | ΜN | ОМ | ENC | CLA | TUF | RE | | BL | I 223 | 3000 |) | | WEAPONS PROCUREME | NT N | ΙΔΥΥ | /RΔ- | 2 | | | | | | | | | | J | SO | N | | JO | INT | STA | טאע | OFF | = w | FΔF | PON | (JSC | าพา | | | | | WEAR OROTHOGOREME | , | .,,,,, | , D, \ | | | | Pro | duct | tion I | Rate | | | | | | | mer | nt Le | | | | <u> </u> | | <u> </u> | <u> </u> | ,00, | <i>311)</i> | | | | | | | Man | ufactu | ırer's | | | 1 10 | I | * | | ** | ΔΙ | T Pı | ior | | T A | | | nitia | | | eorc | der | + | | | I | Llr | nit of | | | ltem | ١ , | | and L | | 'n | 1.4 | SR | l _{EC} | ON | MA | ΔΥ | | Oct | | | Oct | | | fg P | | | lfg P | | | Tot | al | | | asur | | | 1 - | Rayth | | | | | 24 | | 72 | | 14 | | ic | 000 | | - | 3 | | | 15 | | IVI | 15 | | + | 18 | | | | E | <u> </u> | | AGM-154A, AGM-154C | | on, AZ | | Sysic | 51116 | | +0 | 12 | 20 | 14 | 10 | | | | | | | | 10 | | | 13 | | | 10 | , | | | <u>-</u> | | | AGINI-134A, AGINI-134C | Tucs | JII, AZ | _ | F | | L YEA | | | | | | | | | FIS | | | 2009 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2007 | 1 | | | | | CALE | NDAR | YEA | R 200 | 8 | | | | | 1 | С | ALEN | DAR \ | /EAR | 2009 | | | ! _ | | | Υ | V
C | T
Y | E
L | A
L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | | | J | J | Α | S | B
A | | | | O | · · | _ | - | | _ | | | | | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | 0
V | E
C | A
N | E
B | A
R | | | U
N | U
L | U | E
P | L | | JSOW-C / Raytheon Systems | 2007 | N | 388 | 0 | 388 | - C O E A E A T V C N B F | | | | | | | - | 31 | | | 20 | 19 | 19 | 30 | 30 | | | | | 36 | | Ť | _ | 0 | | JSOW-C / Raytheon Systems *** | 2007 | F | 80 | 0 | 80 | C O E A E A
T V C N B R | | | | | | | | | 10 | 10 | | 10 | 10 | 10 | | | | | | | | 1 | - | 0 | | JSOW-C / Raytheon Systems **** | 2007 | F | 40 | 0 | 40 | | | | | | | | | | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | | | | 0 | | JSOW-C / Raytheon Systems | 2008 | N | 370 | 0 | 370 | | | Α | | | | | | | | | | | | | | | | | | | 45 | | | | | JSOW-C / Raytheon Systems ***** | 2008 | F | 15 | 0 | 15 | | | | | | Α | | | | | | | | | | | | | | | | 1 | 2 | 2 | 10 | | JSOW-C-1 / Raytheon Systems | 2009 | N | 496 | 0 | 496 | | | | | | | | | | | | | | | | | | Α | | | | | - | - | 496 | + | + | FISC | `ΔΙ Υ | EAR | 2010 | | | | | | | | | FIS | CAL | YΕΔΕ | 2011 | | | | | | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2009 | | I | 1 100 |), (L 1 | | CALE | NDAR | YEA | R 201 | 0 | | | | | 1 10 | | | | /EAR | 2011 | | | 1 | | | Υ | V | T | E | A | 0 | N | D | J | F | М | Α | М | 1 | | Α | S | 0 | N | D | J | F | М | 1 | _ | | J | Α | S | В | | | | С | Υ | L | L | C | 0 | E | A | E | A | P | A | U | U | U | E | C | 0 | E | A | E | A | | | U | U | Ü | E | A
L | | | | | | | | Т | V | С | Ν | В | R | R | Υ | N | L | G | Р | Т | V | С | Ν | В | R | R | Υ | N | L | G | Р | | | JSOW-C / Raytheon Systems | 2008 | N | 370 | 137 | 233 | 46 | 46 | 46 | 47 | 48 | 0 | | JSOW-C / Raytheon Systems ***** | 2008 | F | 15 | 5 | 10 | 2 2 2 2 2 | | | | | | | 44 | 44 | 4.4 | 4.4 | 4.4 | 4.4 | 40 | 40 | 40 | 40 | | | | | | ₩ | ₩ | 0 | | JSOW-C-1 / Raytheon Systems JSOW-C-1 / Raytheon Systems | 2009 | N | 496
430 | 0 | 496
430 | | | | | | | | 41 | 41 | 41 | 41 | 41 | 41 | 42 | 42 | 42 | 42 | 35 | 5 35 | 5 35 | 35 | 36 | 36 | 36 | 0
182 | | JOOW-O-1 / Naytheoff Systems | 2010 | N | 430 | U | 430 | 0 A | | | | | | | | | | | | | | | | | 30 |) 30 | , 33 | 33 | 30 | 30 | 30 | 102 | 1 | + | 1 | | | | | | | | | | | | | | | - | | | | ₩ | ₩ | 1 | \bot | | | Exhibit P-21, Budget Item Justification (Exhibit P-21, 7 of 8) CLASSIFICATION: ^{*} ECON rate assumes 2-8-5 shift ^{**} Maximum rate assumes 3-8-7 shift with existing tooling ^{***} FMS Poland ^{****} FMS Greece ^{*****} Country 228J | BUDGET PRODUCTION SCHE | DULE | , P-2 1 | | | | | | | | | | | | | | | | DATE | | | | | | N | May | 20 | 09 | | | | |-------------------------------|----------------|----------------|----------|---------|--------|------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|----------|--------|--------|--------|--------|--------------------|----------|--------|----------| | APPROPRIATION/BUDGET AC | TIVITY | / | | | | | | | | | | | Weap | on | Sys | stem | | P-1 | ITE | ΜN | OMI | ENC | CLA | ΓUR | E | | BLI | 223 | 3000 | , | | WEAPONS PROCUREME | NT. N | IAVY | // BA | -2 | | | | | | | | | | J | sov | N | | J.IO | INT | STA | ND | OFF | = wi | FΔP | ON | (JSC |)W) | | | | | | , . | ., | , _, | | | I | Pro | duct | tion F | Rate | | | | | | | mer | | adtir | | | <u> </u> | | _,
 | | ,000 | , , , , | | | | | | | Man | ufacti | urer's | | | | 1 | * | | ** | AL | T Prio | | | T Af | | | nitia | | | eord | der | | | | | Un | it of | | | Item | | | | .ocatio | | | SR | | ON | MA | ٩X | to | Oct 1 | | (| Oct 1 | 1 | M | fg Pl | _T_ | | fg P | | | Tota | al | | Mea | sure | Э | | | Rayth | | | Syste | ems | 24 | 40 | 72 | 20 | 14 | 16 | | | | | 3 | | | 15 | | | 15 | | | 18 | | | | E | | | AGM-154A, AGM-154C | Tucso | on, AZ | <u> </u> |
 | — | | _ | | | | | 1 | | | i | | | FI | ISCAL | YFA | R 201 | 2 | - | | | | | | | | | | | | | | | | | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2011 | | | | | | | | | | CAI | LEND | AR YE | AR 2 | 2012 | | | | | | | | | İ | | | F S Q D B 2011 | | | | | | | | | | | Α | M | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | B
A | | | | С | Υ | L | L | | | E | | E
B | A
R | P
R | | U
N | U
L | U
G | E
P | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | L | | JSOW-C-1 / Raytheon Systems | 2010 | N | 430 | 248 | 182 | | | | | | K | K | 1 ' | IN | _ | G | F | - | V | C | IN | Ь | K | K | ' | IN | - | G | Г | 0 | | OCCVV O 17 Raymoon Cystems | 2010 | ., | 400 | 240 | 102 | - 00 | 00 | 00 | 01 | 01 | Ĕ | - | Г | | ITEM / MANUFACTURER | F | S | Q
- | D | В | | 1 | | | | | | | | | | | | | | | 1 | | • | 1 | 1 | | | 1 | _ | | | Υ | V | T
Y | E
L | A
L | O | N
O | D
E | J
A | F
E | M
A | A
P | | J
U | U | A
U | S
E | 0
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | J | A
U | S
E | B
A | | | | | | | | T | V | С | N | В | R | R | | N | L | G | P | T | ٧ | C | N | В | R | R | Y | N | L | G | P | L | Г | Ĭ | - | | | | | <u> </u> | | | | i | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | \vdash | <u> </u> | | <u> </u> | | Remarks: | | | | | | | 1 | 1 | | | | | | | | | | | | | | I | 1 | | 1 | 1 | | | I | _ | Exhibit P-21, Budget Item Justification (Exhibit P-21, 8 of 8) CLASSIFICATION: ^{*} ECON rate assumes 2-8-5 shift ^{**} Maximum rate assumes 3-8-7 shift with existing tooling | | В | UDGE | T ITEM JUS | TIFICATION | SHEET | | | DATE: | | | | |------------------------|--------------|-------|------------|------------|---------|-------------|---------------|--------------|--------|----------|--| | | | | P- | -40 | | | | | | May 2009 | | | APPROPRIATION/BUD | GET ACTIVIT | Υ | | | | | P-1 ITEM NOM | IENCLATUR | E | | | | WEAPONS PROCU | JREMENT, | NAVY/ | BA-2 Other | r Missiles | | | | | 223100 | SLAM-ER | | | Program Element for Co | ode B Items: | | | | | | Other Related | Program Elei | ments | | | | | | | | | | | 0604603N | | | | | | | Prior | ID | | | | | | | | | | | | Years | Code | FY 2008 | FY 2009 | FY 2010 | FY 2010 OCO | FY 2010 Total | | | | | | Quantity | 498 | | 9 | | | | | | | | | | Cost (\$M) | 353.3 | | 12.4 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | Initial Spares (\$M) | | | 0.0 | | | | | | | | | | Total (\$M) | 353.3 | | 12.4 | | | | | | | | | | Unit Cost (\$M) | 0.7 | | 1.4 | | | | | | | | | #### **Narrative Description** The Standoff Attack Missile-Expanded Response (SLAM-ER) is an upgrade to the baseline SLAM. The SLAM-ER is a long-range weapon system designed to provide day, night and adverse weather precision strike capability against high value land and sea targets. SLAM-ER addresses the Navy's requirements for a precision-guided Standoff Outside of Area Defense weapon. SLAM-ER is an effective, long-range, network enabled precision strike option for pre-planned and Target of Opportunity attack missions against both moving and stationary land and ship targets. #### (Dollars in Thousands) #### FY 2008 Request | · | Quantity | \$in Thousands | |----------------------|----------|----------------| | Baseline Budget | 0 | 0 | | Supplemental Request | 9 | 12,441 | | Total Request | 9 | 12.441 | ^{*} Note FY08 supplemental funding is identified within this exhibit is provided to procure 9 SLAM-ER conversion kits to reset the force level of SLAM-ER expenditures related to the Overseas Contingency Operation (OCO). ### CLASSIFICATION: UNCLASSIFIED | P3A | | INDIVID | JAL MOI | DIFICATI | ON | | | | | | | | | | | | | | | | | |---|--|------------|----------|-----------|--------|---------|---------|-----------|----------|-------|--|----------|--------|-------|----------|---------|---------|----------|--|-------------------|--| | MODELS OF SYSTEM AFFECTED: | AGM-84E | | | | MODI | FICATIO | N TYF | PE: | | | | MODIFICA | TION T | ITLE: | SLAM | EXPANDE | O RESPO | NSE (ER) | - (/ | | | | | DESCRIPTION/JUSTIFICATION: | Converts SLAM to SLAM-ER configuration | n increasir | ng range, | accuracy | lethality | and er | hances | inter-s | ervice co | mpatabil | lity. | | | | | | | | | | | | | | | 0 0, | | | | | | | • | • | IENT STATUS/MAJOR DEVELOPMENT MILESTONES: Prior Years FY 2008 FY 2009 FY 2010 | DEVELOPMENT OTATIONAL IOD DEVEL | DEVELOPMENT MILESTONES: | DEVELOPMENT STATUS/MAJOR DEVEL | Prior Years FY 2008 FY 2010 | FINANCIAL PLAN (IN MILLIONS) | QIII | Ψ | QII | Ψ | QII | Ψ | I | Ψ | | | | | | | 1 | | | | | $\overline{}$ | | | PATE T | - | | | | | | | | | | | | | | <u> </u> | | | | | | | | RDT&E
PROCUREMENT | | | | | | | | | | | | | | | ļ | | | | | | | | PROCUREMENT | 100 | 000.4 | INSTALLATION KITS (1)(2) | 498 | 262.1 | 9.0 | 9.3 | | | | | | | | | | | | | | | | | | | INSTALLATION KITS (AIR) INSTALLATION KITS NRE | 40 | 44.5 | | 0.7 | | | | | | | | | | | 1 | - | | | | | | | EQUIPMENT NRE | 12 | 11.5 | | 0.7 | | | | | | | | | | | ļ | | | | | $\overline{}$ | | | | 1 | 0.0 | | | | | | | | | | | | | <u> </u> | - | | | | | | | EQUIPMENT
DATA | | 6.0
2.4 | | | | | | | | | | | | | ļ | | | | | $\overline{}$ | | | TRAINING EQUIPMENT | 68 | 8.6 | | | | | | | | | | | | | <u> </u> | | | | | \longrightarrow | | | SUPPORT EQUIPMENT | 489 | 5.9 | | | | | | | | | | | | | | - | | | | \longrightarrow | | | GFE Preparation | 409 | 5.9 | | 1.7 | | | | | | | | | | | 1 | 1 | | | | | | | PMC TRAYS | | 1.7 | | 1.7 | | | | | | | | | | | | | | | | 1 | | | OTHER Field Activity Support (4) | | 38.6 | | | | | | | | | | | | | | | | | | 1 | | | Production Oversight | | 50.0 | | 0.2 | 1 | | | | | | | | | | | | | | | | | | Integrated Logistic Support | | | | 0.2 | | | | | | | | | | | | | | | | | | | Production Engineering | | | | 0.5 | | | | | | | | | | | | | | | | | | | Engineering Change Proposals | | 11.8 | OTHER | 125 | 4.3 | INTERIM CONTRACTOR SUPPORT | | 0.4 | | | | | | | | | | | | | 1 | | | | | | | | INSTALL COST | | | | | | | | | | | | | | | İ | | | | | | | | TOTAL PROCUREMENT | 498 | 353.3 | 9.0 | 12.4 | | | | | | | | | | | | | | | | 1 | | #### Notes: (1) Kit consists of GFE SLAM AUR, and GFE components Totals may not add due to rounding ⁽²⁾ Installation costs are included in the installation kits line since kit cost and installation are non-severable | P3A (Continued) |-----------------------------------|-------|----------|----------|----------------------|---------------------------------------|--------------------|---------|-------------|-------|----------|-----------|------|----------|--------|----|---------|---|---|------|-----|------------------|---------|---|----|-------|--| | MODELS OF SYSTEMS AF | FECT | TED: AGN | Л-84E | | | N | MODIFIC | CATION TITL | E: | SLAN | M EXP | ANDE | O RESPON | NSE (E | R) | | | | | | _ | | | | | | | INSTALLATION INFORMA | TION: | METHOD OF IMPLEMENT | OITA | N: | ADMINISTRATIVE LEADTI | ME: | | | | 11 | Months | PR | ODUCTION L | EADTI | ME: | - | 18 | Month | ns | • | | | | | | | | | | | | | CONTRACT DATES:
DELIVERY DATE: | | | | FY 2008:
FY 2008: | 8/3 | 81/2008
81/2010 | | | FY 20 | | _ | | <u> </u> | FY 20 | | | | | | | Y 2011
Y 2011 | | | | | | | | | | | | | | | | | (\$ in M | lillions) |) | | | | | | | | | | | | | | | | Cost: | Pri | or Years | F١ | Y 2008 | | FY 2009 | | FY2010 | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | PRIOR YEARS | FY 2008 EQUIPMENT | FY 2009 EQUIPMENT | FY 2010 EQUIPMENT | FY 2011 EQUIPMENT | FY 2012 EQUIPMENT | 1 | | | | | FY 2013 EQUIPMENT | FY 2014 EQUIPMENT | FY 2015
EQUIPMENT | TO COMPLETE | TOTAL INSTALL COST | | | <u> </u> | Ļ | | | | | INSTALLATION SCHED | ULE: | FY 2005 | | FY 2008 | 3 | FY 2 | 2009 | | FY 201 | 10 | FY | 2011 | | | FY 2012 | | | FY 2013 | | | FY 2 | 014 | | FY 2015 | | TC | TOTAL | | | & Prior | 1 | 2 3 | 4 | 1 2 | 3 | 4 1 | 2 3 | 4 1 | 2 | 3 | 4 | 1 | 2 3 | 4 | 1 | 2 3 | 4 | 1 | 2 | 3 | 4 1 | 2 3 | 4 | | | | | In 498 | 0 | 0 0 | 0 | 0 0 | 3 | 6 0 | 0 0 | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 0 0 | 0 | 0 | 507 | | | Out 498 | 0 | 0 0 | 0 | 0 0 | 0 | 0 0 | 3 6 | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 0 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 0 | 0 0 | 0 | 0 | 507 | | | "In" represents date the r | | | | | | or for modifi | cation. | ost represente date the | apgi | | ***** | 22 40111011 | · · · · · · · · · · · · · · · · · · · | CLASSIFICATION: | UNCLASS | IFIED | | | | | | | | | | |----------------------------------|-------------|----------------|-------------|-------------|---------|--------------|-------------|-------------|------------------|--|--| | | E | khibit P-40, E | BUDGET ITEI | M JUSTIFICA | ATION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIVI | TY | | | | | P-1 LINE ITE | M NOMENO | LATURE | - | | | | WEAPONS PROCUREMENT, NAV | Y/BA 2 | | | | | STANDARD | MISSILE | | | | | | | | | | | | SUBHEAD I | NO. A2FE | BLI: 2234 | ı | | | | Program Element for Code B Items | | | | | | Other Relate | d Program E | lements | | | | | 0604366N - SM-6 ERAM | | | | | | STANDARD | MISSILE MO | DDIFICATION | NBLI 2356 | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | | | Quantity | 11045 | | | 75 | 70 | 62 | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 8,069.5 | A/B | | 157.8 | 225.3 | 249.2 | | | | | | | SPARES COST | | · | | · | | | | | | | | | (In Millions) | 262.6 | 0 | | 0.0 | 0.0 | 0.0 | | | | | | #### PROGRAM DESCRIPTION/JUSTIFICATION: - (U) The STANDARD Missile SM-2 Medium Range (MR) and Extended Range (ER) missiles are solid-propellant, tail-controlled surface-to-air missiles which are the main air defense battery for AEGIS guided missile cruisers and destroyers. The SM-2 Block IIIB, SM-2 Block IV and earlier variants are currently deployed. The STANDARD Missile-6 (SM-6) Extended Range Active Missile (ERAM) that combines the tested legacy of the SM-2 propulsion and ordnance with the AMRAAM active seeker is being developed to provide defense for Sea Shield and enable Sea Basing and Sea Striking. SM-6 Low Rate Initial Production (LRIP) will begin in FY09. - (U) Continually being upgraded to preserve battle group effectiveness against evolving cruise missile and anti-ship missile threats, the SM-2 missile has improvements which are procured for AEGIS cruisers and destroyers equipped with the MK41 Vertical Launch System (VLS). The SM-2 Block IIIB configuration, currently in production, improves the Block IIIA baseline through the Missile Homing Improvement Program (MHIP) to address a specific type of deployed threat. The SM-2 Block IV, with a new separable booster, evolved from the Block IIIA baseline missile to provide greater kinematic capability and dramatic increases in performance. The SM-2 Block IV is no longer in production. - (U) The SM-6 ERAM will provide an extended range engagement capability to provide the air superiority and the umbrella of protection for joint U.S. forces and allies against the full spectrum of manned-fixed and rotary-winged aircraft, unmanned aerial vehicles, and land attack and anti-ship cruise missiles in flight, thereby contributing to the continuous protection of forward deployed ground maneuver forces as well as theater rear assets. The SM-6 will be the primary air defense weapon for AEGIS cruisers and destroyers and potentially future combatants. - (U) STANDARD Missile Modification funding is contained on BLI 2356 as follows: FY08 \$0.0M, FY09 \$77.1M, FY10 \$81.5M. | CLASS | IFICATION: UNCLASSIFIED | | | | | | | | | | | | |-------|---|------|----------------|------------|-----------|------------|----------|------------|------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALYSIS | | Weapon S | ystem | | | | | | | DATE
May 2009 | | | APPRO | PRIATION/BUDGET ACTIVITY | | ID Code | | P-1 LINE | ITEM NOM | ENCLATU | RE | | | | | | WEAPO | ONS PROCUREMENT, NAVY/BA 2 | | | | STANDA | RD MISSIL | E | | | | | | | | | | | | | D NO. A | | | | | | | | COST | | ID | | OST IN MIL | LIONS OF | DOLLARS | | | 1 | | | | | CODE | ELEMENT OF COST | Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | <u>EQUIPMENT</u> | | Total Good | Quartity | OTHE GOOD | Total Cool | Quartity | O'III GOOL | 10101 0001 | Quartity | OTHE GOOD | Total Cool | | FE001 | SM-2 MISSILE HARDWARE | | | | | | | | | | | | | | SM-2 BLK IIIB ALL UP ROUND MISSILE | Α | 7,449.946 | 75 | 1.335 | 100.117 | 50 | 1.091 | 54.543 | 34 | 1.088 | 36.978 | | | TYPE I CANISTER - SM-2 BLK IIIB (MK-13) | А | 5.531 | 75 | 0.040 | 2.992 | 50 | 0.041 | 2.038 | 34 | 0.041 | 1.382 | | FE002 | SM-6 MISSILE HARDWARE | | | | | | | | | | | | | | SM-6 ERAM ALL UP ROUND MISSILE | В | 0.000 | | 0.000 | | 20 | 3.939 | 78.773 | 28 | | 100.954 | | | CANISTER - SM-6 ERAM (MK 21 MOD 3) | В | 0.000 | | 0.000 | | 20 | 0.223 | 4.462 | 28 | | 6.143 | | | PRODUCTION START-UP | В | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 21.047 | 0 | 0.000 | 10.532 | | FE003 | SM-2 BLK IV | А | 478.200 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | FE830 | SM-2 PRODUCTION ENGINEERING/SUPPORT | | 70.497 | 0 | 0.000 | 26.065 | 0 | 0.000 | 23.672 | 0 | 0.000 | 29.161 | | FE831 | SM-6 PRODUCTION ENGINEERING/SUPPORT | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 9.584 | 0 | 0.000 | 17.484 | | FE850 | SM-2 COMPONENT IMPROVEMENT | | 15.683 | 0 | 0.000 | 5.537 | 0 | 0.000 | 5.067 | 0 | 0.000 | 6.054 | | FE851 | SM-6 COMPONENT IMPROVEMENT | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 1.549 | 0 | 0.000 | 2.726 | | FE950 | SM-2 TOOLS AND TEST EQUIPMENT | | 20.856 | 0 | 0.000 | 9.807 | 0 | 0.000 | 7.506 | 0 | 0.000 | 10.496 | | FE951 | SM-6 TOOLS AND TEST EQUIPMENT | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 2.845 | 0 | 0.000 | 5.004 | | FE957 | SM-2 CONTAINERS | | 0.400 | 0 | 0.000 | 0.303 | 0 | 0.000 | 0.272 | 0 | 0.000 | 0.226 | | FE958 | SM-6 CONTAINERS | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.102 | 0 | 0.000 | 0.180 | | CLASS | IFICATION: UNCLASSIFIED | | | | | | | | | | | | |--------------|--|------------|----------------------------|------------|---------------------|-----------------------------------|----------|-----------|-------------------------|----------|------------------|-------------------------| | | EXHIBIT P-5 COST ANALYSIS (CONTINUATION) | | Weapon S | ystem | | | | | | | DATE
May 2009 | 1 | | | PRIATION/BUDGET ACTIVITY DNS PROCUREMENT, NAVY/BA 2 | | ID Code | | | ITEM NOM
RD MISSIL
D NO. A2 | | RE | | | | | | COST
CODE | ELEMENT OF COST | ID
Code | TOTAL CO
Prior
Years | OST IN MIL | LIONS OF
FY 2008 | DOLLARS | | FY 2009 | | | FY 2010 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | FE970 | SM-2 INSTALL/CHECKOUT EQUIP/TRAINING MATERIAL | | 24.288 | 0 | 0.000 | 11.328 | 0 | 0.000 | 8.237 | 0 | 0.000 | 12.118 | | FE971 | SM-6 INSTALL/CHECKOUT EQUIP/TRAINING MATERIAL | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 3.539 | 0 | 0.000 | 6.914 | | FE980 | SM-2 ILS/FLEET DOCUMENTATION | | 4.132 | 0 | 0.000 | 1.641 | 0 | 0.000 | 1.486 | 0 | 0.000 | 1.803 | | FE981 | SM-6 ILS/FLEET DOCUMENTATION TOTAL EQUIPME | NT | 0.000
8,069.533 | 1 | 0.000 | 0.000
157.790 | 0 | 0.000 | 0.570
225.292 | 0 | 0.000 | 1.078
249.233 | | | TOTAL | | 8,069.533 | | | 157.790 | | | 225.292 | | | 249.233 | #### Comment: #### NOTES: - 1. SM-2 support costs contained on this exhibit pay for efforts that support both newly produced All Up Round (AUR) missiles in BLI 2234, modified missile in BLI 2356 and common STANDARD Missile items/efforts. These support costs are non-severable by STANDARD Missile variant. SM-6 support costs include unique SM-6 support items/efforts as identified when the Acquisition Program Baseline (APB) was established. - 2. FY08 SM-2 Block IIIB unit cost increase is based on zero SM-2 Block IIIB Modifications being procured in FY08 (BLI 2356) and includes \$10M for vendor requalification of rocket motor, warhead, and other components. - 3. If SM-6 missiles are not ready for production in FY09, a like quantity of SM-2 BLK IIIB missiles will be procured to keep the STANDARD Missile production line active. Additionally, the SM-2 Block IIIB (medium range ship air defense role) can serve as a surrogate until the SM-6 is able to be procured. | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |--|----------------|--------|----------|-----------|--|-----------------------|--------|---------|---------------|------------------------| | Exhibit P5A, PROCUREMEN | NT HISTORY AND | PLANN | ING | | Weapon System | | | | DATE
May 2 | _ | | APPROPRIATION/BUDGET ACTIVITY WEAPONS PROCUREMENT, NAVY/BA 2 | | | | | P-1 LINE ITEM NOI
STANDARD MISSII
BLIN: 2234 | | | | SUBI
A2FE | | | COST ELEMENT
 Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD
& TYPE | AND LOCATION | DATE | | | REVISIONS
AVAILABLE | | FY 2008 | | | | | | | | | | | | FE001 SM-2 MISSILE HARDWARE | | | | | | | | | | | | SM-2 BLK IIIB ALL UP ROUND MISSILE | 75 | 1.335 | NAVSEA | | SS/FP | RAYTHEON - TUCSON, AZ | SEP-08 | JAN-10 | YES | | | TYPE I CANISTER - SM-2 BLK IIIB (MK-13) | 75 | 0.040 | NAVSEA | | SS/FPI | BAE - MINNEAPOLIS, MN | MAY-09 | MAY-10 | YES | | | FY 2009 | | | | | | | | | | | | FE001 SM-2 MISSILE HARDWARE | | | | | | | | | | | | SM-2 BLK IIIB ALL UP ROUND MISSILE | 50 | 1.091 | NAVSEA | | OTHER | RAYTHEON - TUCSON, AZ | MAY-09 | JAN-11 | YES | | | TYPE I CANISTER - SM-2 BLK IIIB (MK-13) | 50 | 0.041 | NAVSEA | | SS/FPI | BAE - MINNEAPOLIS, MN | JUL-09 | JUL-10 | YES | | | FE002 SM-6 MISSILE HARDWARE | | | | | | | | | | | | SM-6 ERAM ALL UP ROUND MISSILE | 20 | 3.939 | NAVSEA | | OTHER | RAYTHEON - TUCSON, AZ | JUL-09 | MAR-11 | YES | | | CANISTER - SM-6 ERAM (MK 21 MOD 3) | 20 | 0.223 | NAVSEA | | SS/FPI | BAE - MINNEAPOLIS, MN | SEP-09 | JAN-11 | YES | | | FY 2010 | | | | | | | | | | | | FE001 SM-2 MISSILE HARDWARE | | | | | | | | | | | | SM-2 BLK IIIB ALL UP ROUND MISSILE | 34 | 1.088 | NAVSEA | | SS/FP | RAYTHEON - TUCSON, AZ | JAN-10 | JAN-12 | YES | | | TYPE I CANISTER - SM-2 BLK IIIB (MK-13) | 34 | 0.041 | NAVSEA | | SS/FPI | RAYTHEON - TUCSON, AZ | JUN-10 | JUN-11 | YES | | | FE002 SM-6 MISSILE HARDWARE | | | | | | | | | | | | SM-6 ERAM ALL UP ROUND MISSILE | 28 | 3.606 | NAVSEA | | OPTION/FPI | RAYTHEON - TUCSON, AZ | JAN-10 | JAN-12 | YES | | | CANISTER - SM-6 ERAM (MK 21 MOD 3) | 28 | 0.219 | NAVSEA | | SS/FPI | RAYTHEON - TUCSON, AZ | JUN-10 | OCT-11 | YES | | P-1 Line Item No 8 PAGE 4 of 8 ^{1.} SM-2 BLK IIIB Letter Contract to award May 2009 to avoid break in production. Contract will be definitized by November 2009 and will be SS/FP. ^{2.} SM-6 Letter Contract to award July 2009 in order to maintain IOC and FOT&E and to support test events. Contract will be definitized by January 2010 and will be SS/FPI. | CLASSIFICATION: | UNC | _ASS | IFIED |-------------------------------------|-------|-----------|---------|---------|------|----------|--------|--------|--|-----|-------|-------|--|--|------|--------|--------|------------|---------|------|-------|---------|----------------|------|--------|-------|-----|----------|----------|----| | | | EXH | IIBIT F | P-21, F | PROD | UCTI | ION S | CHE | DULE | i | | | | | | | | DAT
May | | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIV | VITY | | | | | | | | | | | Wea | pon S | Syster | n | | | P-1 L | INE | ITEM | NOM | 1ENC | LATU | JRE | | | | | | | | WEAPONS PROCUREMENT, NA | VY/BA | 2 | | | | | | | | | | | | | | | | STA | NDAF | RD M | ISSIL | E BL | l: 22 3 | 34 | | | | | | | | | | | | | | | Р | roduct | tion Ra | ate | | | | | | Procu | ıremer | nt Lead | dtimes | | | | | | | | | | | | | Item | | Ma | nufactu | rer's | | M | 1SR | FC | ON | M | AX | Α | LT Pr | ior | Α | LT Aft | er | | Initial | | - | Reorde | er | | Total | | | ι | Jnit of | | | | | Name | and Lo | ocation | | | | | | | , , , | 1 | to Oct | 1 | | Oct 1 | | N | /lfg PL | T | 1 | ⁄lfg PL | т | | Total | | | М | easure | | | SM-2 BLK IIIB ALL UP ROUND MISSILE | RA' | YTHEC | DN - TU | CSON | , AZ | 1 | 56 | 1 | 75 | 5 | 00 | | 4 | | | 3 | | | 24 | | | 24 | | | 27 | | | | Е | | | TYPE I CANISTER - SM-2 BLK IIIB (MK | BA | E - MI | NNEAP | OLIS, | MN | 1 | 20 | 3 | 30 | 4 | 80 | | 3 | | | 3 | | | 18 | | | 18 | | | 21 | | | | E | | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2008 | | | | | | | | | FIS | CAL Y | 'EAR | 2009 | | | | | В | | | Υ | V | Т | Е | Α | (| CY 200 |)7 | | | | T | CALE | NDAR | YEAF | 2008 | 3 | 1 | | | | ı | CA | LENE | AR YI | EAR 2 | 009 | | | Α | | ITEM | | С | Υ | L | L | 0 | Ν | D | J | F | M | Α | М | J | J | Α | S | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Ε | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | E | | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | SM-2 BLK IIIB ALL UP ROUND MISSILE | 2006 | N | 75 | 0 | 75 | | | | | | 19 | 1 | | 19 | | | 19 | | | 18 | | | | | | | | <u> </u> | | 0 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | 2006 | F | 285 | 0 | 285 | | | | | | 72 | | | 73 | | | 73 | | | 67 | | | | | | | | <u> </u> | | 0 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | 2007 | N | 75 | 0 | 75 | | | | | | | | | | | | | | | | | | 25 | | | 25 | | <u> </u> | 25 | 0 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | | F | 46 | 0 | 46 | | | | | | | | | | | | | | | | | | 16 | | | 15 | | Ь_ | 15 | 0 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | | | 75 | 0 | 75 | Ь_ | | 75 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | | F | 30 | 0 | 30 | <u> </u> | | 30 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | | N | 50 | 0 | 50 | Ь_ | | 50 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | | F | 30 | 0 | 30 | <u> </u> | <u> </u> | <u> </u> | 30 | | | F | S | Q | D | В | - | | | T | FIS | CAL \ | EAR 2 | | | | | | | | | r | FIS | CAL Y | | | | | | | В | | | Υ | V | Т | Е | Α | | CY 200 | 1 | | 1 | 1 | 1 | Т | NDAR | YEAF | R 2010 | | | | | | 1 | T | Т | DAR YI | EAR 2 | 011 | | | Α | | ITEM | | С | Υ | L | L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Ε | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | SM-2 BLK IIIB ALL UP ROUND MISSILE | 2008 | N | 75 | 0 | 75 | | | | 6 | 6 | 7 | 6 | - | | 6 | | | _ | | | | | | | | | | — | | 0 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | 2008 | F | 30 | 0 | 30 | | 1 | | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | | | - | | - | | | ₩ | \vdash | 0 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | | N | 50 | 0 | 50 | | 1 | | - | | | - | - | - | | | | | | | 4 | 4 | 5 | 4 | 4 | 4 | 4 | 4 | 5 | 12 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | | F | 30 | 0 | 30 | | - | - | | | | 1 | | | | | | | | | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 6 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | | N | 34 | 0 | 34 | | 1 | | - | | | - | - | - | | | | | | | | | - | | - | | | ₩ | \vdash | 34 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | 2010 | F 30 0 30 | <u> </u> | | 30 | P-1 Line Item No 8 PAGE 5 of 8 ^{1.} SM-2 Block IIIB production rates apply to both STANDARD Missile BLI 2234 and STANDARD Missile Modifications BLI 2356. ^{2.} Canister production rates apply to both the SM-2 Block IIIB canister (MK 13) and the SM-6 ERAM canister (MK 21 Mod 3). Canister Minimum Sustaining Rate is met with In-House All Up Rounds (AURs) and Direct Commercial Sale (DCS) quantities. | CLASSIFICATION: | UNCI | LASS | IFIED |-------------------------------------|-------|--------|---------|---------|------|-------------|------------------|-------|---------|-----|-------|--------|-------|--------|------|--------|--------|---------|---------|------|-------|---------|--------|--------|--------|-------|-----|----------|---------|---| | | | FYL | IIRIT I | P-21, F | PROD | LICTI | ON S | CHE | DIII E | : | | | | | | | | DAT | E: | | | | | | | | | | | | | | | | | -21,1 | KOD | | | | | | | | | | | | | May | 2009 | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTI | VITY | | | | | | | | | | | Wea | pon S | Syster | n | | | P-1 L | INE I | TEM | NOM | IENC | LATU | JRE | | | | | | | | WEAPONS PROCUREMENT, NA | VY/BA | . 2 | | | | | | | | | | | | | | | | STA | NDAF | RD M | ISSIL | E BL | l: 223 | 34 | | | | | | | | | | | | | | | Р | roduc | tion Ra | ite | | | | | | Procu | ıremeı | nt Lead | dtimes | | | | | | | | | | | | | Item | | Ма | nufactu | ırer's | | M: | SR | FC | ON | М | AX | Α | LT Pr | ior | Α | LT Aft | er | | Initial | | 1 | Reorde | er | | Total | | | U | Jnit of | | | | | Name | and L | ocation | | | ··· | Ì | | | | t | o Oct | 1 | | Oct 1 | | N | ∕lfg PL | Т | 1 | ⁄lfg PL | T | | · ota. | | | Me | easure | | | SM-2 BLK IIIB ALL UP ROUND MISSILE | RA' | YTHE | DN - TU | JCSON | , AZ | 1: | 56 | 1 | 75 | 50 | 00 | | 4 | | | 3 | | | 24 | | | 24 | | | 27 | | | | E | | | TYPE I CANISTER - SM-2 BLK IIIB (MK | ВА | E - MI | NNEA | OLIS, | MN | 1: | 20 | 3 | 30 | 48 | 80 | | 3 | | | 3 | | | 18 | | | 18 | | | 21 | | | | E | | | | F | S | Q | D | В | | FISCAL YEAR 2012 | | | | | | | | | | | | | | | FIS | CAL Y | 'EAR 2 | 2013 | | | | | В | | | Υ | V | Т | Е | Α | C | FISCAL YE | | | | | | | NDAR | YEAF | R 2012 | 2 | | | | | | CA | LEND | AR YI | EAR 2 | 013 | | | Α | | ITEM | | С | Υ | L | L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | SM-2 BLK IIIB ALL UP ROUND MISSILE | 2009 | N | 50 | 38 | 12 | 4 | 4 | 4 | <u> </u> | | 0 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | 2009 | F | 30 | 24 | 6 | 2 | 2 | 2 | 0 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | 2010 | N | 34 | 0 | 34 | | | | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 2 | | | | | | | | | | 0 | | SM-2 BLK IIIB ALL UP ROUND MISSILE | 2010
 F | 30 | 0 | 30 | | | | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | | | | | | | | | | 0 | | | F | S | Q | D | В | | | | 1 | FIS | CAL Y | 'EAR 2 | 2014 | | | | | | | | | FIS | CAL Y | 'EAR 2 | 2015 | | | | | В | | | Υ | V | Т | Е | Α | | | | | | | | CALE | NDAR | YEAF | R 2014 | | | | | | | CA | LEND | AR YI | EAR 2 | 015 | | | Α | | ITEM | | С | Υ | L | L | O N D J F N | | | | | | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | C O E A E A | | | | | | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | E | | | | | | | | | Т | V C N B R R Y N | | | | | | | | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | ^{1.} SM-2 Block IIIB production rates apply to both STANDARD Missile BLI 2234 and STANDARD Missile Modifications BLI 2356. ^{2.} Canister production rates apply to both the SM-2 Block IIIB canister (MK 13) and the SM-6 ERAM canister (MK 21 Mod 3). Canister Minimum Sustaining Rate is met with In-House All Up Rounds (AURs) and Direct Commercial Sale (DCS) quantities. | CLASSIFICATION: | UNCI | LASS | IFIED |---------------------------------|-------|--------|---------|---------|------|---------------------------------|-------|--------|--------|------|-------|-------|--------|-------|------|--------|--------|--------|---------|-------|------|--------|--------|-------|-------|-------|-----|----|---------|----------| | | | EXH | IIBIT F | P-21, F | ROD | UCTIO | ON S | CHE | DULE | | | | | | | | | DATI | 1 | | | | | | May | 2009 | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIV | VITY | | | | | | | | | | | Wea | pon S | yster | n | | | P-1 L | INE I | TEM | NOM | 1ENC | LATU | JRE | | | | | | | | WEAPONS PROCUREMENT, NA | VY/BA | 2 | | | | | | | | | | | | | | | | STA | NDAF | RD MI | SSIL | E BL | l: 223 | 34 | | | | | | | | | | | | | | | Pi | roduct | ion Ra | te | | | | | | Procu | ıremer | t Lead | ltimes | | | | | | | | | | | | | Item | | Ma | nufactu | ırer's | | MS | B | EC | NO: | M | ΔY | Α | LT Pri | or | Α | LT Aft | er | | Initial | | F | Reorde | er | | Total | | | U | Init of | | | item | | Name | and Lo | ocation | | IVIC |)IX | LO | ON | 1017 | -77 | t | o Oct | 1 | | Oct 1 | | N | lfg PL | Т | N | Иfg PL | T | | Total | | | Мє | easure | ; | | SM-6 ERAM ALL UP ROUND MISSILE | RA' | YTHEC | ON - TL | JCSON | , AZ | TE | BD | TE | 3D | TE | 3D | | 3 | | | 3 | | | 24 | | | 24 | | | 27 | | | | Е | | | CANISTER - SM-6 ERAM (MK 21 MOD | ВА | E - MI | NNEAF | POLIS, | MN | 120 330 480 3 3 18 | | | | | | | | | | 18 | | | 21 | | | | Е | | | | | | | | | | F | S | Q | D | В | FISCAL YEAR 2008 FISCAL YEAR 20 | | | | | | | | | 2009 | | | | | В | | | | | | | | | | | | | Υ | V | Т | Е | Α | С | Y 200 | 7 | | | | | CALE | NDAR | YEAF | R 2008 | 3 | | | | | | CA | ALEND | AR YI | EAR 2 | 009 | | | Α | | ITEM | | С | Υ | L | L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | N | В | R | R | Υ | Ν | L | G | Р | Т | V | С | Ν | В | R | R | Υ | N | L | G | Р | | | SM-6 ERAM ALL UP ROUND MISSILE | 2009 | N | 20 | 0 | 20 | 20 | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2010 | | | | | | | | | FIS | CAL Y | ÆAR 2 | 2011 | | | | | В | | | Υ | V | Т | Е | Α | С | Y 200 | 9 | | | | | CALE | NDAR | YEAF | R 2010 |) | | | | | | CA | ALEND | AR YI | EAR 2 | 011 | | | Α | | ITEM | | С | Υ | L | L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | 1 | | | | | | | | Т | ٧ | С | N | В | R | R | Υ | Ν | L | G | Р | Т | ٧ | С | N | В | R | R | Υ | N | L | G | Р | l | | SM-6 ERAM ALL UP ROUND MISSILE | 2009 | N | 20 | 0 | 20 | | | | | | | | | | | | | | | | | | 1 | 1 | 2 | 1 | 1 | 2 | 2 | 10 | | SM-6 ERAM ALL UP ROUND MISSILE | 2010 | N | 28 | 0 | 28 | | | | | | | | | | | | | 28 | | | | | | | | | | | | | ^{1.} Canister production rates apply to both the SM-2 Block IIIB canister (MK 13) and the SM-6 ERAM canister (MK 21 Mod 3). Canister Minimum Sustaining Rate is met with In-House All Up Rounds (AURs) and Direct Commercial Sale (DCS) quantities. | CLASSIFICATION: | UNCL | ASSI | FIED |---------------------------------|-------|---------|----------|---------|------|--------|-------|--------|-------|------|------|-------|--------|-------|------|---------|-------|--------|---------|-------|-------|--------|----------------|-------|-------|-------|-----|----|--------|---| | | | EVU | IDIT D | P-21, P | BODI | LICTIC | N 60 | L | | | | | | | | | | DATE | ≣: | | | | | | | | | | | | | | | EVU | IDII F | -21, F | KODI | UCTIC | JN 30 | ,UEL | OLE | | | | | | | | | May : | 2009 | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIV | √ITY | | | | | | | | | | | Weap | oon S | ysten | n | | | P-1 L | INE I | TEM | NOM | ENCI | LATU | RE | | | | | | | | WEAPONS PROCUREMENT, NA | VY/BA | 2 | | | | | | | | | | | | | | | | STA | NDAF | RD MI | ISSIL | E BL | l: 22 3 | 4 | | | | | | | | | | | | | | | Pr | oducti | on Ra | te | | | | | | Procu | remer | t Leac | ltimes | | | | | | | | | | | | | Item | | Mar | nufactui | rer's | | MS | D. | EC | N | MA | Y | Al | LT Pri | or | Al | LT Afte | er | | Initial | | F | Reorde | er | | Total | | | U | nit of | | | item | | Name | and Lo | cation | | N | οιχ | LC | JIN | IVI | | to | o Oct | 1 | | Oct 1 | | N | lfg PL | Т | N | lfg PL | Т | | Total | | | Мє | asure | | | SM-6 ERAM ALL UP ROUND MISSILE | RAY | /THEC | N - TU | CSON, | AZ | TB | D | TB | D | ТВ | D | | 3 | | | 3 | | | 24 | | | 24 | | | 27 | | | | E | | | CANISTER - SM-6 ERAM (MK 21 MOD | ВА | E - MIN | NNEAP | OLIS, N | ΜN | 12 | 20 | 33 | 0 | 48 | 0 | | 3 | | | 3 | | | 18 | | | 18 | | | 21 | | | | E | | | | F | S | Q | D | В | | | | | FISC | AL Y | EAR 2 | 012 | | | | | | | | | FIS | CAL Y | EAR 2 | 2013 | | | | | В | | | Υ | V | Т | Е | Α | С | Y 201 | 1 | | | | (| CALE | NDAR | YEAR | 2012 | | | | | | | CA | LEND | AR YE | AR 20 | 013 | | | Α | | ITEM | | С | Υ | L | L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | Ν | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | SM-6 ERAM ALL UP ROUND MISSILE | 2009 | N | 20 | 10 | 10 | 2 | 2 | 2 | 2 | 2 | 0 | | SM-6 ERAM ALL UP ROUND MISSILE | 2010 | Ν | 28 | 0 | 28 | | | | 1 | 1 | 3 | 3 | 3 | 2 | 2 | 3 | 3 | 3 | 2 | 2 | | | | | | | | | | 0 | | | F | S | Q | D | В | | | | | FISC | AL Y | EAR 2 | 014 | | | | | | | | | FIS | CAL Y | EAR 2 | 2015 | | | | | В | | | Υ | V | Т | Е | Α | С | Y 201 | 3 | | | | - | CALE | NDAR | YEAR | 2014 | | | | | | | CA | LEND | AR YE | AR 20 | 015 | | | Α | | ITEM | | С | Υ | L | L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | Ν | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | P-1 Line Item No 8 PAGE 8 of 8 ^{1.} Canister production rates apply to both the SM-2 Block IIIB canister (MK 13) and the SM-6 ERAM canister (MK 21 Mod 3). Canister Minimum Sustaining Rate is met with In-House All Up Rounds (AURs) and Direct Commercial Sale (DCS) quantities. | CLASSIFICATION: | UNCLASSI | FIED | | | | | | | | | | |----------------------------------|-------------|----------------|-------------|-------------|---------|--------------|--------------|-------------|------------------|--|--| | | E | khibit P-40, E | BUDGET ITEN | M JUSTIFICA | TION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIVI | TY | | | | | P-1 LINE ITE | M NOMENC | LATURE | | | | | WEAPONS PROCUREMENT, NAV | //BA 2 | | | | | ROLLING AI | RFRAME MIS | SSILE (RAM) | | | | | | | | | | | SUBHEAD N | IO. A2EF | BLI: 2242 | | | | | Program Element for Code B Items | | | | | | Other Relate | d Program El | ements | | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | | | Quantity | 787 | А | | 90 | 90 | 90 | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 476.2 | | | 75.2 | 70.8 | 74.8 | | | | | | | SPARES COST | | · | | · | | | | | | | | | (In Millions) | 21.8 | 0 | | 0.0 | 0.0 | 0.0 | | | | | | #### PROGRAM DESCRIPTION/JUSTIFICATION: Rolling Airframe Missile (RAM) is a high fire-power, low cost, lightweight ship self-defense system to engage anti-ship missiles. Block 1 adds the capability of Infrared all-the-way guidance while maintaining the original dual-mode passive Radio Frequency/Infrared (RF/IR) guidance (Block 0). The RAM missile is fired from a RAM Guided Missile Launching System (GMLS)(MK-49), which holds 21 RAM rounds. FY08 funds will procure 90 Block 1 Missiles and 57 Block 1 ORDALTs. FY09 funds will procure 90 Block 1 Missiles and 39 Block 1 ORDALTs. FY10 funds will procure 90 Block 2 Missiles and 42 Block 2 ORDALTs. #### COOPERATIVE AGREEMENTS: RAM is a cooperative project with the Federal Republic of Germany. The RAM Production MOU, approved and signed by the U.S. and Germany (GE) on 3 August 1987, specifies production procedures for the Guided Missile Round Pack (GMRP) and co-production of the GMLS. Missile limited production contracts were awarded to U.S. (General Dynamics/Air Defense Systems Division) and German (RAM System GmbH) sources in 1989. As a result of the reduced U.S. missile quantities and a desire
to maintain production capabilities in both countries, an arrangement between the U.S. and German producers, for single source co-production of the German full-rate production quantities, was approved by both governments in November 1992 and this arrangement continues for U.S. rate production. In August 1992, the acquisition of General Dynamics by Hughes Aircraft Company was approved, making Hughes Missile Systems Co. the U.S. prime contractor. In January 1998, Raytheon acquired Hughes Missile Systems Co., making Raytheon the U.S. prime contractor. The U.S. and Federal Republic of Germany signed a new Block 1 Production MOA on 18 December 2001 to cooperatively produce Block 1 missiles, launchers and ORDALTs. P-1 Line Item No 9 PAGE 1 of 7 CLASSIFICATION: | CLASSIFICATION: | UNCLASSIFIED | | | | |--------------------------------|--|---------------------|----------------|------------------| | | Exhibit P-40, BUDGET ITEM JUSTIFICATION (CONTINUATIO | N) | | DATE
May 2009 | | A DDD ODDIATION/DUDGET ACTIVIT | TV | D 4 LINE ITEM NOMEN | ICL ATURE | iviay 2009 | | APPROPRIATION/BUDGET ACTIVIT | I Y | P-1 LINE ITEM NOMEN | ICLATURE | | | WEAPONS PROCUREMENT, NAV | 7/BA 2 | ROLLING AIRFRAME M | /IISSILE (RAM) | | | | | SUBHEAD NO. A2E | F BLI: 2242 | | | EF001 BLOCK 1 / 2 GUIDANCE & | CONTROL ASSEMBLY (G&CA) AND GUIDED MISSILE ROUN | D PACK (GMRP) ORDA | LTS | | Hardware #### **EF002 PROPULSION** Procures Propulsion Rocket Motors for the Guided Missile Round Pack (GMRP). #### EF004 SAFE & ARM DEVICE Procures Safe & Arm Devices for the Guided Missile Round Pack (GMRP). #### **EF005 ORDNANCE PACK** Procures Ordnance Packs for the Guided Missile Round Pack (GMRP). #### **EF006 WARHEAD** Procures Warheads for the Guided Missile Round Pack (GMRP). #### **EF007 CANISTER** Procure Canisters for the Guided Missile Round Pack (GMRP). #### EF830 CONTRACTOR ENGINEERING AND GOVT IN-HOUSE ENGINEERING Funds Government & Contractor Engineering support. #### EF850 COMPONENT IMPROVEMENT Funds Missile component improvement (ECPs, etc.). #### EF860 PRODUCT ACCEPTANCE Funds field activity product acceptance efforts. #### EF974 ILS Funds Integrated Logistics Support efforts in support of production. | CLASS | IFICATION: UNCLASSIFIED | | | | | | | | | | | | |-------|------------------------------------|-------------|---------------------|-----------|------------|------------|----------|-----------|------------|----------|-----------|------------| | | EXHIBIT P-5 COST ANALYSIS | | Weapon S | | | | | | | | DATE | | | | | | ROLLING | | | | | | | | May 2009 |) | | | PRIATION/BUDGET ACTIVITY | | ID Code | | | ITEM NOM | | | | | | | | WEAPO | DNS PROCUREMENT, NAVY/BA 2 | | | | | AIRFRAM | | E (RAM) | | | | | | 0007 | T | l 15 | TOTAL 00 | | | D NO. AZ | | | | | | | | COST | | ID
Carla | | ST IN MIL | LIONS OF | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | Code | Prior | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | Years
Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | <u>EQUIPMENT</u> | | Total Cost | Quartity | O'III OOSI | 10101 0001 | Quantity | OTHE COSE | Total Cost | Quantity | OTHE GOSE | 10101 0001 | | | | | | | | | | | | | | | | EF001 | <u>G&CA</u> | | | | | | | | | | | | | | BLOCK 1/2 | А | 292.719 | 90 | 0.440 | 39.601 | 90 | 0.450 | 40.512 | 90 | 0.461 | 41.444 | | | GMRP ORDALTS | | | | | | | | | | | | | | BLOCK 1/2 | А | 56.836 | 57 | 0.284 | 16.205 | 39 | 0.299 | 11.661 | 42 | 0.311 | 13.077 | | EF002 | PROPULSION | А | 8.683 | 90 | 0.013 | 1.199 | 90 | 0.014 | 1.227 | 90 | 0.014 | 1.255 | | EF004 | SAFE & ARM DEV | А | 1.158 | 90 | 0.003 | 0.308 | 90 | 0.004 | 0.315 | 90 | 0.004 | 0.322 | | EF005 | ORDNANCE PACK | А | 21.262 | 90 | 0.025 | 2.277 | 90 | 0.026 | 2.329 | 90 | 0.027 | 2.383 | | EF006 | WARHEAD | А | 4.231 | 90 | 0.011 | 0.959 | 90 | 0.011 | 0.980 | 90 | 0.011 | 1.004 | | EF007 | CANISTER | А | 19.940 | 90 | 0.044 | 3.939 | 90 | 0.045 | 4.030 | 90 | 0.046 | 4.122 | | EF010 | TELEMETER | А | 4.047 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | EF830 | CONTRACTOR ENG PROCUREMENT SUPPORT | А | 14.039 | 0 | 0.000 | 1.839 | 0 | 0.000 | 1.881 | 0 | 0.000 | 1.925 | | | GOVT IN-HOUSE ENG | | | | | | | | | | | | | | PROCUREMENT SUPPORT | Α | 21.536 | 0 | 0.000 | 2.681 | 0 | 0.000 | 2.743 | 0 | 0.000 | 2.811 | | EF850 | COMPONENT IMPROVEMENT | А | 26.181 | 0 | 0.000 | 5.353 | 0 | 0.000 | 4.263 | 0 | 0.000 | 5.585 | | CLASSI | IFICATION: | UNCLASSIFIED | | | | | | | | | | | | |--------------|---|-----------------|------------|-------------------------|-----------|---------------------|---------------------------------|-----------|-----------|------------------------|----------|------------------|------------------------| | | EXHIBIT P-5 COST ANALYSIS (C | ONTINUATION) | | Weapon S | - | MISSILE | | | | | | DATE
May 2009 | 1 | | _ | PRIATION/BUDGET ACTIVITY ONS PROCUREMENT, NAVY/BA 2 | | | ID Code | | ROLLING | ITEM NOM
AIRFRAM
D NO. A2 | E MISSILE | | | | | | | COST
CODE | ELEMENT OF COST | | ID
Code | Prior | ST IN MIL | LIONS OF
FY 2008 | DOLLARS | | FY 2009 | | | FY 2010 | | | | | | | Years
Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | EF860 | PRODUCT ACCEPTANCE | | А | 2.727 | 0 | 0.000 | 0.261 | 0 | 0.000 | 0.267 | 0 | 0.000 | 0.273 | | EF950 | TOOL & TEST EQUIPMENT | | А | 1.205 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | EF957 | CONTAINER | | Α | 0.895 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | EF974 | ILS | TOTAL EQUIPMENT | А | 0.756
476.215 | 0 | 0.000 | 0.557
75.179 | 0 | 0.000 | 0.570
70.778 | 0 | 0.000 | 0.583
74.784 | | | TOTAL | | | 476.215 | | | 75.179 | | | 70.778 | | | 74.784 | | Comme | | | | 4/6.215 | | | /5.1/9 | | | 70.778 | | | 74. | P-1 Line Item No 9 PAGE 4 of 7 FY2008 - FY2010 Component Improvement includes requirements for dome retrofits. | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |--------------------------------|---|-----------|----------|-----------|-------------------|----------------------|--------|----------|-------|-----------| | Exhibit P5A, PROCUREMENT HISTO | DRY AND |) PI ANNI | NG | | Weapon System | | | | DATE | | | EXHIBIT 3A, I ROOGREMENT HISTO | /1X 1 / / / / / / / / / / / / / / / / / | - LAMM | | | ROLLING AIRFRAM | IE MISSILE | | | May 2 | 2009 | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NON | MENCLATURE | | | SUBF | IEAD | | WEAPONS PROCUREMENT, NAVY/BA 2 | | | | | ROLLING AIRFRAN | ME MISSILE (RAM) | | | A2EF | | | | | | | | BLIN: 2242 | | | | | | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | FY 2008 | | | | | | | | | | | | EF001 G&CA | | | | | | | | | | | | BLOCK 1/2 | 90 | 0.440 | NAVSEA | MAY-07 | SS/FP | RAYTHEON, TUCSON, AZ | JUN-08 | NOV-10 | YES | | | EF001 GMRP ORDALTS | | | | | | | | | | | | BLOCK 1 / 2 | 57 | 0.284 | NAVSEA | MAY-07 | SS/FP | RAYTHEON, TUCSON, AZ | JUN-08 | NOV-10 | YES | | | EF002 | | | | | | | | | | | | PROPULSION | 90 | 0.013 | NAVSEA | MAY-07 | SS/FP | RAYTHEON, TUCSON, AZ | JUN-08 | NOV-10 | YES | | | EF004 | | | | | | | | | | | | SAFE & ARM DEV | 90 | 0.003 | NAVSEA | MAY-07 | SS/FP | RAYTHEON, TUCSON, AZ | JUN-08 | NOV-10 | YES | | | EF005 | | | | | | | | | | | | ORDNANCE PACK | 90 | 0.025 | NAVSEA | MAY-07 | SS/FP | RAYTHEON, TUCSON, AZ | JUN-08 | NOV-10 | YES | | | EF006 | | | | | | | | | | | | WARHEAD | 90 | 0.011 | NAVSEA | MAY-07 | SS/FP | RAYTHEON, TUCSON, AZ | JUN-08 | NOV-10 | YES | | | EF007 | | | | | | | | | | | | CANISTER | 90 | 0.044 | NAVSEA | MAY-07 | SS/FP | RAYTHEON, TUCSON, AZ | JUN-08 | NOV-10 | YES | | | FY 2009 | | | | | | | | | | | | EF001 G&CA | | | | | | | | | | | | BLOCK 1/2 | 90 | 0.450 | NAVSEA | MAY-08 | SS/FP | RAYTHEON, TUCSON, AZ | APR-09 | FEB-11 | YES | | | EF001 GMRP ORDALTS | | | | | | | | | | | | BLOCK 1 / 2 | 39 | 0.299 | NAVSEA | MAY-08 | SS/FP | RAYTHEON, TUCSON, AZ | APR-09 | FEB-11 | YES | | | EF002 | | | | | | | | | | | | PROPULSION | 90 | 0.014 | NAVSEA | MAY-08 | SS/FP | RAYTHEON, TUCSON, AZ | APR-09 | FEB-11 | YES | | | EF004 | | | | | | | | | | | | SAFE & ARM DEV | 90 | 0.004 | NAVSEA | MAY-08 | SS/FP | RAYTHEON, TUCSON, AZ | APR-09 | FEB-11 | YES | | | EF005 | | | | | | | | | | | | ORDNANCE PACK | 90 | 0.026 | NAVSEA | MAY-08 | SS/FP | RAYTHEON, TUCSON, AZ | APR-09 | FEB-11 | YES | | | EF006 | | | | | | | | | | | | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |--------------------------------------|----------|---------|------------|-----------|-------------------|----------------------|--------|----------|-------|-----------| | Exhibit P5A, PROCUREMENT HISTORY AND | PLANNI | NG (CON | TINUATION) | | Weapon System | | | | DATE | : | | | | () | | | ROLLING AIRFRAM | E MISSILE | | | May 2 | 2009 | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NON | MENCLATURE | | | SUBF | IEAD | | WEAPONS PROCUREMENT, NAVY/BA 2 | | | | | ROLLING AIRFRAN | ME MISSILE (RAM) | | | A2EF | | | | | | | | BLIN: 2242 | | | | | | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | WARHEAD | 90 | 0.011 | NAVSEA | MAY-08 | SS/FP | RAYTHEON, TUCSON, AZ | APR-09 | FEB-11 | YES | | | EF007 | | | | | | | | | | | | CANISTER | 90 | 0.045 | NAVSEA | MAY-08 | SS/FP | RAYTHEON, TUCSON, AZ | APR-09 | FEB-11 | YES | | | FY 2010 | | | |
| | | | | | | | EF001 G&CA | | | | | | | | | | | | BLOCK 1/2 | 90 | 0.461 | NAVSEA | MAY-09 | SS/FP | RAYTHEON, TUCSON, AZ | APR-10 | APR-12 | YES | | | EF001 GMRP ORDALTS | | | | | | | | | | | | BLOCK 1/2 | 42 | 0.311 | NAVSEA | MAY-09 | SS/FP | RAYTHEON, TUCSON, AZ | APR-10 | APR-12 | YES | | | EF002 | | | | | | | | | | | | PROPULSION | 90 | 0.014 | NAVSEA | MAY-09 | SS/FP | RAYTHEON, TUCSON, AZ | APR-10 | APR-12 | YES | | | EF004 | | | | | | | | | | | | SAFE & ARM DEV | 90 | 0.004 | NAVSEA | MAY-09 | SS/FP | RAYTHEON, TUCSON, AZ | APR-10 | APR-12 | YES | | | EF005 | | | | | | | | | | | | ORDNANCE PACK | 90 | 0.027 | NAVSEA | MAY-09 | SS/FP | RAYTHEON, TUCSON, AZ | APR-10 | APR-12 | YES | | | EF006 | | | | | | | | | | | | WARHEAD | 90 | 0.011 | NAVSEA | MAY-09 | SS/FP | RAYTHEON, TUCSON, AZ | APR-10 | APR-12 | YES | | | EF007 | | | | | | | | | | | | CANISTER | 90 | 0.046 | NAVSEA | MAY-09 | SS/FP | RAYTHEON, TUCSON, AZ | APR-10 | APR-12 | YES | | | CLASSIFICATION: | UNCI | LASS | IFIED |---------------------------|-------|-------|---------|---------|-----|------|---------------|--------|--------|-----|-------|--------|--------|--------|------|--------|-------|---------|---------|------|------|--------|-------|-------|-------|--------|-----|--------------|----------|----------| | | Tem | | | | | | | | | | | | | | | | | DAT | E: | | | | | | | | | | | | | | | LAI | ו ווטוו | -21,1 | ROD | 0011 | JI V 3 | CITE | JULL | • | | | | | | | | May | 2009 | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTI | IVITY | | | | | | | | | | | Wea | pon S | syster | n | | | P-1 l | INE | ITEM | NOM | 1ENC | LATU | JRE | | | | | | | | WEAPONS PROCUREMENT, NA | VY/BA | 2 | | | | | | | | | | ROL | LING | AIRF | RAM | E MIS | SSILE | ROL | LING | AIR | FRAN | IE MI | SSIL | E (RA | M) B | LI: 22 | 242 | | | | | | | | | | | | Р | roduct | ion Ra | ate | | | | | | Procu | ıreme | nt Lead | dtimes | i | | | | | | | | | | | | ltem | | Mai | nufactu | ırer's | | M | SP. | EC | ON | M | ΔΥ | А | LT Pri | or | А | LT Aft | er | | Initial | | F | Reorde | er | | Total | | | ι | Jnit of | | | item | | Name | and Lo | ocation | | IVIX | JIX | LC | ON | IVI | | 1 | o Oct | 1 | | Oct 1 | | N | ∕lfg PL | т | N | Mfg PL | т. | | Total | | | М | easure | į | | G&CA | R | RAYTH | EON, T | rucso | N | 9 | 0 | 2 | 40 | 4 | 80 | | 0 | | | 3 | | | 24 | | | 24 | | | 27 | | | E | EACH | | | | F | S | Q | D | В | | | | | FIS | CAL Y | /EAR 2 | 2008 | | | | | | | | | FIS | CAL Y | ΈAR 2 | 2009 | | | | | В | | | Υ | V | Т | Е | Α | C | Y 200 |)7 | | | | | CALE | NDAR | YEAF | R 2008 | 3 | | | | | | CA | LEND | AR Y | EAR 2 | 009 | | | Α | | ITEM | | С | Υ | L | L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | Ν | В | R | R | Υ | Ν | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | G&CA/RAYTHEON, TUCSON | 2005 | Ν | 86 | 37 | 49 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | | | | | | | | | | | | | | | | | (| | G&CA/RAYTHEON, TUCSON | 2006 | N | 90 | 0 | 90 | | | | | | 12 | 11 | 12 | 11 | 11 | 11 | 11 | 11 | | | | | | | | | | | | (| | G&CA/RAYTHEON, TUCSON | 2007 | N | 90 | 0 | 90 | 10 | 10 | 10 | 10 | 50 | | G&CA/RAYTHEON, TUCSON | 2008 | N | 90 | 0 | 90 | | | | | | | | | Α | | | | | | | | | | | | | | | | 9 | | G&CA/RAYTHEON, TUCSON | 2009 | N | 90 | 0 | 90 | | | | | | | | | | | | | | | | | | | Α | | | | | | 9 | | | F | S | Q | D | В | | | | | FIS | CAL \ | /EAR 2 | 2010 | | | | | | | | | | | | | | | | | В | | | Υ | V | Т | Е | Α | C | Y 200 | 9 | | | | | CALE | NDAR | YEAF | R 2010 |) | | | | | | | | | | | | | Α | | ITEM | | С | Υ | L | L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | | | | | | | | | | | | | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | E | | | | | | | | | | | | | İ | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | | | | | | | | | <u> </u> | | | | G&CA/RAYTHEON, TUCSON | 2007 | N | 90 | 40 | 50 | 10 | 10 | 10 | 10 | 10 | | | | | | | | | | | | | | | | | | Щ. | <u> </u> | (| | G&CA/RAYTHEON, TUCSON | 2008 | N | 90 | 0 | 90 | $oxed{oxed}$ | <u> </u> | 9 | | G&CA/RAYTHEON, TUCSON | 2009 | N | 90 | 0 | 90 | <u> </u> | <u> </u> | 9 | | G&CA/RAYTHEON, TUCSON | 2010 | N | 90 | 0 | 90 | | | | | | | Α | | | | | | | | | | | | | | | | $oxed{oxed}$ | <u> </u> | 9 | <u> </u> | | Remarks: | P-1 Line Item No 9 PAGE 7 of 7 | | BUI | OGET | ITEM JUST | TIFICATION | SHEET | | | DATE: | | | | | |------------------------|-------------|------|------------|------------|---------|-------------|--------------|--------------|--------|---------|----|--| | | | | P-4 | 10 | | | | | | May 200 | 09 | | | APPROPRIATION/BUDG | GET ACTIVI | TY | | | | | P-1 ITEM NO | MENCLATU | RE | - | | | | WEAPONS PROCU | REMENT, | NAV' | Y/ BA2-OTI | HER MISSI | | 225400, HEI | LFIRE | | | | | | | Program Element for Co | de B Items: | | | | | | Other Relate | d Program El | ements | Prior | ID | | | | | FY2010 | | | | | | | | Years | Code | FY 2008 | FY 2009 | FY 2010 | FY 2010 OCO | Total | | | | | | | Quantity | 7026 | Α | 991 | 1376 | 818 | 782 | 1600 | | | | | | | Cost (\$M) | 456.2 | | 75.3 | 119.5 | 59.4 | 73.7 | 133.1 | | | | | | | Initial Spares (\$M) | 0.9 | | | | | | | | | | | | | Total (\$M) | 457.1 | | 75.3 | 119.5 | 59.4 | 73.7 | 133.1 | | | | | | | Unit Cost (\$M) | 0.1 | | 0.1 | 0.1 | 0.1 | 0.1 | 0.2 | | | | | | Description: AGM-114 Hellfire is a family of laser guided missiles employed against point and moving targets by both rotary and fixed wing aircraft. The family of Hellfire missiles includes, but is not limited to, AGM-114B/K/K2/K2A/M/N/N-5/P/P+/R variants. The P, P+, and R are new start programs. These variants include shaped charge warheads (B/K/K2) for use against armored targets and blast fragmentation warheads (M/N) for use against urban structures. The AGM-114N is a Thermobaric blast fragmentation warhead that maintains the capability provided by the AGM-114M while adding a unique capability against confined compartmented spaces, a typical target type observed in current combat operations. Other variants include the K2A which has a blast frag sleeve for use against soft-skinned tactical vehicles, the N-5 which provides a trajectory shaping capability to increase endgame lethality against vertical structures, the P/P+ variants which include high altitude launch trajectories for use from fixed wing aircraft, and the R which services all Hellfire targets with a single warhead. The versatility of the Hellfire missile helps make it the "weapon of choice" in Overseas Contingency Operations (OCO). Because of the AH-1/H-60 Armed Helo Requirements, this weapon is essential to Sea Shield and Sea Strike. Training equipment includes a mix of inert and training guided missiles which are required to support critical training for combat aircrews prior to deployments to various theaters of operation. The DoN will continue to procure existing Hellfire variants in support of requirements. Standoff Precision Guided Munitions (SOPGM) is a new start program. SOPGM weapons, Viper Strike and Griffin, are threshold weapons for the KC-130J ISR Weapon Mission Kit emerging USMC requirement. Both weapons are portions of the required roll-on/roll-off capability inherent in the ISR Weapon Mission Kit. The Viper Strike is a glide weapon with GPS/INS navigation to the target vicinity and a semi-active laser (SAL) seeker used for terminal guidance to target impact. The Griffin is rocket propelled and similarly uses GPS/INS to navigate to the target vicinity and a SAL seeker for terminal guidance. #### Reason funds are required: Impact if not funded (Hellfire): Current inventories are being depleted by combat expenditures in support of Overseas Contingency Operations (OCO) as well as by training. Funding of \$56.0M will procure 640 Hellfire missiles to reset the force, bring the inventory total closer to 50% of the requirement, and increase training assets. Impact if not funded (Viper Strike and Griffin): There are currently neither Viper Strike nor Griffin weapons in the DoN inventory. This funding is essential in ensuring funding for procurement of the Viper Strike and Griffin weapons in support of the USMC KC-130J ISR Weapon Mission Kit UUNS for Overseas Contingency Operations (OCO). If not funded, the ability to field the KC-130J ISR Weapon Mission Kit in a timely manner in support of the USMC UUNS will be severely and negatively impacted to support OEF. | | OTHER PROCURE | MENT P-5 | COST ANAL | YSIS | | | | | | | | | DATE: | May 2009 | | |-------------------------|---|------------|---|-------------|-------------|--|-------------|-----------|---|----------|-----------|-------------------------------------|----------|-------------|---| | | PRIATION/BUDGET ACTIVITY ONS Procurement, Navy/BA2 -Oth | er Mis | siles | | | | P-1 ITEM NC | | JRE/SUBHEA | D | | | | | | | | | | TOTAL COST | Γ IN THOUSA | NDS OF DOLL | | | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | FY 2010 OCO |) | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | F6240 | Missile Hardware
- Recurring Hellfire All-Up-Rounds (AURs) Government Test Program Product Improvement Program (PIP) | А | 388,101
5,526 | 991 | 65.342 | 64,754
53 | 1,376 | 66.649 | 91,709 | 818 | 67.000 | 54,806
850 | 640 | 67.000 | 42,880 | | 10310 | Subtotal Total Missile Hardware | | 393,627 | 991 | 65.342 | 64,807 | 1,376 | 66.649 | 92,559 | 818 | 67.000 | | 640 | 67.000 | 42,880 | | F6420 | Non-Recurring and Ancillary Equipment
Containers
Subtotal Non-Recurring & Ancillary Eq | | 2,264
2,264 | | | | | | | | | | | | | | | Total Missile Flyaway | | 395,891 | 991 | 65.342 | 64,807 | 1,376 | 66.649 | 92,559 | 818 | 67.000 | 55,656 | 640 | 67.000 | 42,880 | | F6820
F6850
F6860 | Support Costs Training Equipment Production Engineering Support Integrated Logistics Support (ILS) Subtotal Support Costs | | 7,838
45,006
7,470
60,314 | | | 3,929
6,188
350
10,467 | | | 16,927
9,403
597
26,927 | | | 861
2,569
325
3,755 | | | 10,145
2,400
575
13,120 | | Weapon | System Cost | | 456,205 | 991 | 65.342 | 75,274 | 1,376 | 66.649 | 119,486 | 818 | 67.000 | 59,411 | 640 | 67.000 | 56,000 | | Initial Spa |
ares
 | | 914 | | | | | | | | | | | | | | | Total Program Cost | | 457,119 | | | 75,274 | | | 119,486 | | | 59.411 | | | 56,000 | | | OTHER PROCURE | MENT C | OST ANALY | YSIS | | | | | | | | | DATE: | May 2009 | ı | |--------|---|------------|----------------|------------|-------------|------------|---------------------------|-----------|--------------------|----------|-----------|------------|----------|-------------|------------| | | PRIATION/BUDGET ACTIVITY ONS Procurement, Navy/BA2 - Oth | | siles | | | | P-1 ITEM NO
225400, He | | JRE/SUBHE <i>A</i> | ΛD | | | | , | | | | | | TOTAL COS | T IN THOUS | ANDS OF DOI | LLARS | | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | FY 2010 OCC |) | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | F6011 | Missile Hardware - Recurring
Viper Strike All-Up-Rounds (AURs) | A | | | | | | | | | | | 71 | 126.000 | 8,946 | | | Subtotal Total Missile Hardware | | | | | | | | | | | | 71 | 126.000 | 8,946 | | | Non-Recurring and Ancillary Equipment | | | | | | | | | | | | | | | | | Subtotal Non-Recurring & Ancillary Eq | | | | | | | | | | | | | | | | | Total Missile Flyaway | | | | | | | | | | | | 71 | 126.000 | 8,946 | | | Support Costs | | | | | | | | | | | | | | | | F6850 | Production Engineering Support | | | | | | | | | | | | | | 504 | | | Subtotal Support Costs | | | | | | | | | | | | | | 504 | | Weapon |
System Cost
 | | | | | | | | | | | | 71 | 126.000 | 9,450 | • | | 0 | | | 0 | | | 0 | | | 0 | | | 9,450 | | | OTHER PROCURE | MENT C | OST ANALY | YSIS | | | | | | | | | DATE: | May 2009 | | |--------|--|------------|----------------|------------|-------------|------------|---------------------------|-----------|--------------------|----------|-----------|------------|----------|-------------|------------| | | PRIATION/BUDGET ACTIVITY ONS Procurement, Navy/BA 2 - Otl | | ssiles | | | | P-1 ITEM NO
225400, He | | JRE/SUBHE <i>A</i> | AD. | | | l | may 2000 | | | | | | TOTAL COST | T IN THOUS | ANDS OF DOI | LLARS | | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | FY 2010 OCO |) | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | F6012 | Missile Hardware - Recurring
Griffin All-Up-Rounds (AURs) | А | | | | | | | | | | | 71 | 110.000 | 7,810 | | | Subtotal Total Missile Hardware | | | | | | | | | | | | 71 | 110.000 | 7,810 | | | Non-Recurring and Ancillary Equipment | | | | | | | | | | | | | | | | | Subtotal Non-Recurring & Ancillary Eq | | | | | | | | | | | | | | | | | Total Missile Flyaway | | | | | | | | | | | | 71 | 110.000 | 7,810 | | | Support Costs | | | | | | | | | | | | | | | | F6850 | Production Engineering Support | | | | | | | | | | | | | | 440 | | | Subtotal Support Costs | | | | | | | | | | | | | | 440 | | Weapon | System Cost | | | | | | | | | | | | 71 | 110.000 | 8,250 | Ţ | 0 | | | 0 |) | | 0 | | | 0 | | | 8,250 | | | PROC | UREMENT | HISTORY AND PL | ANNING | | | | A. DATE | | | |------------------------------|----------|-----------------------|--------------------|-------------------|------------------------------|----------------------------------|---------------|------------------------------|---------------------------------|--------------------------------| | | | | P-5A | | | | | | May 200 | 9 | | B. APPROPRIATION/BUDGE | | | | | C. P-1 ITEM NOMEN | CLATURE | | | SUBHEAD | | | WEAPONS PROC | UREMENT | Γ, Navy/F | 3A 2 - Other Mis | siles | | | | | | | | | | | | | 225400, Hellfire |) | | | J2F6 | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH DATA
AVAILABLE
NOW ? | DATE
REVISIONS
AVAILABLE | | (F6010) Hellfire All-Up-R | ounds | | | | | | | | | | | FY2005* | 769 | 64.423 | Huntsville, AL | 03/2005 | MIPR/FFP/OPTION | Lockheed Martin, Orlando | 12/2005 | 01/2006 | YES | | | FY2006* | 1201 | 65.342 | Huntsville, AL | 02/2006 | MIPR/FFP/OPTION | Lockheed Martin, Orlando | 03/2006 | 04/2006 | YES | | | FY2007** | 1090 | 65.342 | Huntsville, AL | 11/2006 | MIPR/FFP/OPTION | Lockheed Martin, Orlando | 2/2007 | 03/2010 | YES | | | FY2008 | 991 | 65.342 | Huntsville, AL | 11/2007 | MIPR/FFP/OPTION | Lockheed Martin, Orlando | 08/2008 | 06/2010 | YES | | | FY2009 | 1376 | 66.649 | Huntsville, AL | 11/2008 | MIPR/FFP/OPTION | Lockheed Martin, Orlando | 01/2009 | 01/2011 | YES | | | FY2010 | 1458 | 67.000 | Huntsville, AL | 11/2009 | MIPR/FFP/OPTION | Lockheed Martin, Orlando | 01/2010 | 01/2012 | YES | | | Viper Strike (OCO)
FY2010 | 71 | 126.000 | Huntsville, AL | 11/2009 | MIPR/FFP/OPTION | Northrop Grumman, Huntsville, AL | 03/2010 | 11/2010 | YES | | | Griffin (OCO)
FY2010 | 71 | 110.000 | Huntsville, AL | 11/2009 | MIPR/FFP/OPTION | Raytheon, Tucson AZ | 03/2010 | 11/2010 | YES | | | | | 1 | ŕ | | | , | | | | | | | | 1 | | | | | | | | | D. REMARKS Beginning FY09, contract award and first delivery dates have changed from Jun to Jan. This is due to the Army streamlining their contracting process as well as contractor ramp up. All prior year unit costs reflect actuals. ^{*}Contract award and date of first delivery reflects first contract award for funding. Funding includes contract awards for multiple procurement buys. ^{**}Lead-time is longer than normal due to delivery of multiple services' buys. | | | PRO | DUCT | ION SCI | HEDULE | | | | | | | | | | | | DAT | Έ | | | | | | | | | | | | |--|----------|---------|--------------|--------------------------------------|--------------|-------------|-------------|-------------|-------------|-----------|------|-------------|------------------|--------|-----------------------|-------------------|-------|-----------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-----|-----------------|-------------------|--------------| | APPROPRIATION/BUDGET ACTIVITY Weapons Procurement, Navy/BA 2 | 2 - Oth | er M | issile | P-21
es | | | | | | | | | | • | n Sys
L FIR | stem
E | | I ITE | | | | CLAT | ay 2
URE | | 9 | | | | | | | | | | | | | Pro | duct | ion F | Rate | | | | | Pro | cureme | nt Le | eadti | mes | ; | | | | | | | | | | | Item
(F6010) Hellfire All-Up-Rounds (AURs) | LOCK | Na | ame a | facturer's
nd Locati
I (HSLLC) | | | SR
60 | EC | | MA
408 | | | T Pi
Oct
4 | | | T After
Oct 1 | | Initia
Ifg P | | | eord
Ifg P | LT | - | Tota
28 | I | | - | nit o
easu | - | | (F6011) VIPER STRIKE | | | | , , | | 18 | | 21 | | 240 | _ | | • | | | 6 | | 8 | | | 8 | | | 14 | | | | Ē | | | (/ | | | | N, HUNTSVII | LE AL | | | | _ | | | | | | | | | | | - | | | | | | | | | | | (F6012)GRIFFIN | RAYII | HEON 1 | UCSO | N, AZ | | 30 |)() | 39 | 90 | 480 | ' | | | | | 6 | | 8 | | | 8 | | | 14 | | | | Е | | | | | | | | | | F | ISCAL | _ YEAR | R 2008 | | | | | | | | FIS | CAL Y | /EAR | | | | | | | | \neg | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2007 | | | CALEN | IDAR | YEA | R 200 | 08 | | | | | | | CALE | NDAR | YEAF | ₹ 2009 | 9 | | | | | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | Е | Α | A
P
R | M
A
Y | N
N | J
U
L | A S
U E
G P | С | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | JUL | A
U
G | S
E
P | B
A
L | (F6010) HELLFIRE AURs (Navy)/Lockheed Martin | 05 | N | 769 | 160 | 609 | 180 | | | | | 42 | | 83 | | | 139 | | | | 1 | | | | | | | 20 | | 45 | | HELLFIRE (AGM-114) AURS (AF) | 05 | AF | 250 | 0 | 250 | | | | | 24 | | | | | | | | | | 1 | 226 | i . | | | | | igsquare | \longrightarrow | 0 | | HELLFIRE (AGM-114) AURS (Army) | 05 | A | 8 | 0 | 8 | 1 | | | | 8 | | | | | | | - | | | 1 | _ | | | | | | \sqcup | \vdash | 0 | | HELLFIRE (AGM-114) AURS (FMS) | 05 | FMS | 21 | 0 | 21 | 1 | | |
 | | | | | | 16 | | | | 1 | 5 | | | | | | \vdash | - | 0 | | (F6010) HELLFIRE AURs (Navy)/Lockheed Martin** | 06 | N | 1201 | 38 | 1163 | 58 | 17 | | | | 52 | | | | | 65 13 | 3 | | | | | | | | 64 | | | | 774 | | HELLFIRE (AGM-114) AURS (AF) | 06 | AF | 1155 | 0 | 1155 | | | | | | | | | | | 8 | | | | 1 | 69 | | 300 | | 30 | | | | 748 | | HELLFIRE (AGM-114) AURS (Army) | 06 | Α | 760 | 0 | 760 | İ | | | | | | 260 | | 214 | | | 249 |) | | 1 | | | | | 37 | | | | 0 | | HELLFIRE (AGM-114) AURS (FMS) | 06 | FMS | 228 | 0 | 228 | | | | | | | | | 36 | | 1 | 51 | | | | | | | | | | | | 140 | | (FOOLO) LIELL FIDE ALIDA (Nava) (La aliba a di Mari'atti | 07 | N. | 4000 | 0 | 4000 | \sqcup | | 4000 | | (F6010) HELLFIRE AURs (Navy)/Lockheed Martin*** HELLFIRE (AGM-114) AURS (AF) | 07
07 | N
AF | 1090
1847 | 0 | 1090
1847 | 1 | | | | | | | | | | | - | | | 1 | | | | | | | \vdash | 160 | 1090
1687 | | HELLFIRE (AGM-114) AURS (AF) HELLFIRE (AGM-114) AURS (FMS) | 07 | FMS | 251 | 0 | 251 | 1 | | | 81 | | | 81 | | | | 78 | | | | 1 | | | | | | | \vdash | 160 | 11 | | TIELE INE (NOM TTI) NOTO (TMO) | 01 | 1 1010 | 201 | Ŭ | 201 | | | | | | | 01 | | | | 7.0 | | | | 1 | | | | | | | | | | | (F6010) HELLFIRE AURs (Navy)/Lockheed Martin | 08 | N | 991 | 0 | 991 | | | | | | | | | | | Α | | | | 1 | | | | | | | | | 991 | | HELLFIRE (AGM-114) AURS (AF) | 08 | AF | 662 | 0 | 662 | | | | | | | | | | | Α | | | | | | | | | | | | | 662 | | HELLFIRE (AGM-114) AURS (Army) | 08 | Α | 360 | 0 | 360 | | | | | | | | | | | Α | | | | l | | | | | | | | | 360 | | HELLFIRE (AGM-114) AURS (FMS) | 08 | FMS | 611 | 0 | 611 | | | | | | | | | | | А | | | | | | | | | | | | | 611 | | (F6010) HELLFIRE AURs (Navy)/Lockheed Martin | 09 | N | 1376 | 0 | 1376 | \vdash | | | | | | | | | | | 1- | | | Α | | | | | | | \vdash | | 1376 | | HELLFIRE (AGM-114) AURS (AF) | 09 | AF | 642 | 0 | 642 | | - | | | | - | | | | | | 1 | 1 | + | A | | | | | | | $\vdash \vdash$ | | 642 | | HELLFIRE (AGM-114) AURs (Army) | 09 | A | 372 | 0 | 372 | 1 | | | | | + | | | | | | 1 | | 1 | A | 1 | | | | | | | , | 372 | | (, , | | l | l | | | l | | | | | 1 | | | | | | 1 | | | † · | | | | | | | | , † | | | | | | | | | l | | | | | | | | | | | | | 1 | 1 | | | | | | | | , | | Remarks: ** Early delivery of 38 missiles was received due to FMS assets that were made available. ***Lead-time is longer than normal due to delivery of multiple services' buys. | | | PROD | | | CHEDULI | E | | | | | | | | | | | DATE | | | | | | | | | | | | | |---|----------|-----------|-------------|-----------|------------|-----|--------|--------|------|-------|------|------|--------------|--------|-------|-----|----------|-------|-----|------|------|-------|-----|-------------|--|------|--|--------|----------| | | | | | P-21 | | | | | | | | | | | | | | | | | | M | ay | <u> 200</u> | 9 | | | | | | PPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | า Sys | | | P-1 | | | | | LAT | TUR | E | | | | | | | Veapons Procurement, Navy/BA | 2 - Ot | ther I | Missi | les | | | | | | | | ŀ | <u> IELI</u> | LFIR | E | | 225 | 400 | HE | LLFI | RE | | | | | | | | | | | | | | | | | Produ | ction | Rate |) | | | | Pro | curer | men | t Lea | adtir | nes | | | | | | | | | | | | | | M | anufa | cturer' | S | | | | | | AL | T Pi | rior | AL. | T Aft | er | - 1 | nitia | l | Re | eorc | ler | | | ļ | | Ur | nit of | f | | Item | | Nam | e and | Locat | ion | MS | SR E | CON | M | ΑX | to | Oct | : 1 | | Oct 1 | | Mf | g Pl | LT | Mi | fg P | LT | | Tota | al | | Me | asur | re | | 6010) Hellfire All-Up-Rounds (AURs) | LOCK | HEED M | 1ARTIN | (HSLL | C) | 76 | 60 | 4080 | 40 | 080 | | 4 | | | 4 | | | 24 | | | 24 | | | 28 | | | | Е | | | 6011) VIPER STRIKE | NORTH | IROP GR | RUMMAN | N, HUNT | SVILLE AL | 18 | 30 | 210 | 24 | 10 | | | | | 6 | | | 8 | | | 8 | | | 14 | | | | Е | | | 6012)GRIFFIN | RAYTI | HEON T | UCSO | N, AZ | | 30 | 00 | 390 | 48 | 30 | | | | | 6 | | | 8 | | | 8 | | | 14 | | | | Е | | | , | FIS | CAL Y | 'EAR | 2010 | | | | | | | | | FIS | CAL Y | ΈAR | 2011 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2009 | | | | | | NDAF | R YEAR | 2010 | | | | | | - | | | | EAR 2 | :011 | | | ĺ | | | Y | V | Т | Е | Α | 0 | | o J | F | М | Α | М | J | J | Α | S | 0 | N | D | Л | F | М | Α | М | J | J | Α | S | В | | | | С | Υ | L | L | С | 0 1 | E A | Е | Α | Р | Α | Ü | Ü | U | Е | С | 0 | Е | A | Е | Α | Р | Α | Ü | Ü | U | Е | A
L | | | | | | | | Т | V (| C N | В | R | R | Υ | N | L | G | Р | Т | V | С | Ν | В | R | R | Υ | N | L | G | Р | | | 010) HELLFIRE AURs (Navy)/Lockheed Martin | 05 | N | 769 | 724 | 45 | | | | 45 | 0 | <u> </u> | | | | <u> </u> | | 010) HELLFIRE AURs (Navy)/Lockheed Martin** | 06 | N | 1201 | 427 | 774
748 | 200 | | 50 280 | | 109 | | | 40 | | | | | | | | | | | | igspace | | | | 0 | | ELLFIRE (AGM-114) AURS (AF)
ELLFIRE (AGM-114) AURS (FMS) | 06
06 | AF
FMS | 1155
228 | 407
88 | 140 | 320 | 3. | 20 | 90 | | | | 18 | | | | | | | | 140 | | | | \vdash | | \vdash | | 0 | | LELFINE (AGIVI-114) AUNS (FIVIS) | 00 | FIVIS | 220 | 00 | 140 | | | | | | | | | | | | | | | | 140 | | | | \vdash | | +-+ | | - 0 | | 010) HELLFIRE AURs (Navy)/Lockheed Martin*** | 07 | N | 1090 | 0 | 1090 | | | | | 171 | 280 | 280 | 73 | 160 | | 90 | | 2 | | | 21 | | 13 | | - | | | | 0 | | ELLFIRE (AGM-114) AURS (AF) | 07 | AF | 1847 | 160 | 1687 | 210 | 330 23 | 30 100 | 100 | | | | | 82 | 30 | | | | | | | | | | | | | | 0 | | ELLFIRE (AGM-114) AURS (FMS) | 07 | FMS | 251 | 240 | 11 | 11 | 0 | 010) HELLFIRE AURs (Navy)/Lockheed Martin | 08 | N | 991 | 0 | 991 | | | | | | | | | | | 30 | 100 | 95 | 130 | 108 | 79 | 127 | 73 | l | <u> </u> | | 43 | | 200 | | ELLFIRE (AGM-114) AURS (AF) ELLFIRE (AGM-114) AURS (Army) | 08
08 | AF | 662 | 0 | 662
360 | | | | | | | | 55
30 | 55 | | | 55
30 | | | 55 | | | | | igspace | | | | 0 | | ELLFIRE (AGM-114) AURS (AIMY) ELLFIRE (AGM-114) AURS (FMS) | 08 | A
FMS | 360
611 | 0 | 611 | | | | | | | | 30 | 30 | 30 | 30 | 110 | | | 30 | 30 | 30 | 30 | 30 | | 110 | 61 | | 0 | | LELFINE (AGIVI-114) AUNS (FIVIS) | 00 | FIVIS | 011 | U | 011 | | | | | | | | | | | | 110 | 110 | 110 | | | | | | 110 | 110 | 01 | | - 0 | | 010) HELLFIRE AURs (Navy)/Lockheed Martin | 09 | N | 1376 | 0 | 1376 | | | \top | | | | | | | | | | | | | | | | | \vdash | | + | | 137 | | ELLFIRE (AGM-114) AURS (AF) | 09 | AF | 642 | 0 | 642 | 53 | | | 53 | 16 | | ELLFIRE (AGM-114) AURS (Army) | 09 | Α | 372 | 0 | 372 | | | | | | | | | | | | | | | 31 | 31 | 31 | 31 | 31 | 31 | 31 | 31 | 31 | 93 | $igspace^{-1}$ | | Ш | | | | 010) HELLFIRE AURs (Navy)/Lockheed Martin | 10 | N | 1458 | 0 | 1458 | 1 | | A | | | | | | | | | | | | | | | | | ₩ | | \perp | | 145 | | ELLFIRE (AGM-114) AURS (AF) | 10 | AF | 792
240 | 0 | 792
240 | 1 | | A | | | | | | | | | | | | | | | | | \vdash | | \vdash | | 79
24 | | ELLFIRE (AGM-114) AURS (Army) | 10 | Α | 240 | 0 | 240 | 1 | | Α | | | | | | | | | | | | | | | | | \vdash | | \vdash | | 240 | | 011) Viper Strike AURs (OCO) | 10 | N | 71 | 0 | 71 | 1 | | | | Α | | | | | | | | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 5 | | 012) Griffin AURs (OCO) | 10 | N | 71 | 0 | 71 | 1 | | | | Α | | | | | | | | 6 | 6 | 6 | 6 | 6 | 6 | 6 | | 6 | 6 | 6 | 5 | | , / | \Box | | | | 1 | Exhibit P-21, Production Schedule | | BUD | GET | PROD | UCTIC | N SCHE | DUL | .E | | | | | | | | | | | DATE | | | | | | | | | | | | | |--|--------|-------------|---|----------------------|------------|--------|----------|--------|--------|--------|--------------|--------|--------|--------|--------|----------------|--------|--------|-------------------|--------|--------|--------------|--------|--------|--------|--------|----------|-------------|-----------|---| | | | | | P-21 | | | | | | | | | | | | | | | | | | | M | ay | 200 | 9 | | | | | | APPROPRIATION/BUDGET ACTIVITY | | N 41 | | - '1 | | | | | | | | | Wea | | | | | P-1 | | | | | CLA | ΓŪR | Ē | | | | | | | Weapons Procurement, Navy/BA | 2 - 0 | tner | WIIS | siles | | ī | _ | | | | | | Н | | .FIRI | | | 225 | | | | RE | | T | | | | | | | | | 1 | N 4 | | _4 | | | Pro | duct | ion I | Rate |) | Λ. | T Pr | | | curer | | | | | | | .1 | | — | — | | | | _ | | Item | | | | cturer's
I Locati | | N / | SR | | ON | ., | AX | | Oct | | | T Aft
Oct 1 | er | | nitia
g Pl | | | eord
fg P | | | Tota | al. | | | nit of | | | (F6010) Hellfire All-Up-Rounds (AURs) | LOCKII | | ARTIN (F | | OH | | 60 | |)80 | | 080 | ıc | 4 | _ | | 4 | _ | | <u>у гі</u>
24 | _!_ | IVI | <u>19 F</u> | LI | - | 28 | | +- | | asur
E | е | | (F6011) VIPER STRIKE (OCO) | | | | N, HUNTS | VII I Ε ΔΙ | _ | 30
30 | 21 | | | 40 | | | | | 6 | - | | 8 | | | 8 | | | 14 | | +- | | E | | | (F6012)GRIFFIN (OCO) | 1 | | ICSON, | | VILLE AL | | 00 | 39 | | 48 | | | | | | 6 | | | 8 | | | 8 | | | 14 | | +- | | Ē | — | | (1 00 12) O (| | 2011 10 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | FIS | CAL Y | EVD | 2012 | | | | | | | | | EIS | CAL V | /EAD | 2013 | — | <u> </u> | | | _ | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2011 | | | 1 130 | OAL I
| | CALEN | DAR | YEAR | 2012 | | | | | | 1 13 | | | DAR Y | | 2013 | | | ĺ | | | Y | V | Т | Е | Α | 0 | N | D | J | F | М | Α | M | J | J | | s | 0 | N | D | J | F | M | A | М | J | J | Α | S | E | | | | С | Υ | L | L | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U | E
P | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | | U
N | U
L | | E
P | L | | F(6010) HELLFIRE AURs (Navy)/Lockheed Martin | 08 | N | 991 | 785 | 206 | 95 | | 56 | 55 | | | | | | | | | | | | | | | | | | 匚 | | | 0 | | r(0010) HELLFIRE AORS (Navy)/Lockileed Maitill | 06 | IN | 991 | 765 | 200 | 95 | | 30 | 55 | | | | | | | | | | | | | | | | + | +- | - | +- | | 0 | | (F6010) HELLFIRE AURs (Navy)/Lockheed Martin | 09 | N | 1376 | 0 | 1376 | | 191 | | 582 | | | 151 | 151 | 151 | 150 | | | | | | | | | | + | | 1 | + | | 0 | | HELLFIRE (AGM-114) AURS (Army) | 09 | Α | 372 | 279 | 93 | 31 | 0 | | HELLFIRE (AGM-114) AURS (AF) | 09 | AF | 642 | 477 | 165 | 53 | 53 | 59 | | | | | | | | | | | | | | | | | | | ┫— | ₩ | | 0 | | (F6010) HELLFIRE AURs (Navy)/Lockheed Martin | 10 | N | 1458 | 0 | 1458 | | | | 122 | 122 | 122 | 122 | 122 | 122 | 121 | 121 | 121 | 121 | 121 | 121 | | | | | +- | + | +- | +- | | 0 | | HELLFIRE (AGM-114) AURS (AF) | 10 | AF | 792 | 0 | 792 | | | | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | | | | | | | 1 | | | 0 | | HELLFIRE (AGM-114) AURS (Army) | 10 | Α | 240 | 0 | 240 | | | | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | | | | | | | | | | 0 | | (F6011) Viper Strike AURs (OCO) | 10 | N | 71 | 66 | 5 | 5 | | | | | | | | | | | | | | | | | | | + | - | - | + | | 0 | | (F6012)Griffin AURs (OCO) | 10 | N | 71 | 66 | 5 | 5 | | | | | | | | | | | | | | | | | | | + | + | - | + | | 0 | ┷ | | | | | _ | | | | | | | _ | | | | | FIS | CAL Y | | | | | | | | | | | FIS | | | 2015 | | | | | ĺ | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | B
A | | 2013 | _ | | Г. | T | | CALEN | | | | | | | | | | | | DAR Y | | 1 | | | | | | ' | Č | Ϋ́ | L | Ĺ | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | Ŋ | | S
E | 0
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | U | A
U | S
E | Ā | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | L | + | + | ╀ | ₩ | 1 | + | + | \vdash | +- | 4 | \bot | | \perp | | 1 | | | | | | | l | | 1 | 1 | | 1 | 1 | | 1 1 | | | | | | | | | 1 | 1 | | 1 | 1 | | 1 | 1 | 1 | #### UNCLASSIFIED | | Bl | JDGE | T ITEM JUS | TIFICATION | SHEET | | DATE: | | | | |------------------------|-------------|---------|----------------|------------|---------|---------------|--------------|------|----------|--| | | | | P- | 40 | | | | | May 2009 | | | APPROPRIATION/BUDG | GET ACTIVI | TY | | | | P-1 ITEM NO | MENCLATURE | | | | | WEAPONS PROCURE | MENT, NAVY | // BA 2 | - Other Missil | es | | 228000, AEF | RIAL TARGE | ΓS | | | | Program Element for Co | de B Items: | | | | | Other Related | Program Elem | ents | | | | | | | | | | | | | | | | | Prior | ID | | | | | | | | | | | Years | Code | FY 2008 | FY 2009 | FY 2010 | | | | | | | Cost (\$M) | 3,210.4 | Α | 66.9 | 78.6 | 47.0 | | | | | | | Initial Spares (\$M) | 64.1 | | 1.2 | 1.0 | 0.8 | | | | | | | Total (\$M) | 3,274.5 | | 68.0 | 79.6 | 47.8 | | | | | | #### MISSION AND DESCRIPTION: The Aerial Targets Program provides powered targets, towed targets and necessary Target Auxiliary and Augmentation Systems (TA/AS) equipment for fleet training and weapons systems test and evaluation. This program is composed of a series of continuing target production programs. #### JUSTIFICATION OF BUDGET YEAR REQUIREMENTS: FY 2008 to FY 2010, major efforts include the continued procurement of Sub-Sonic Aerial Targets (SSAT), GQM-163A Supersonic Sea Skimming Targets (SSST) and TDU-32 Tow Targets. FY09 is the last year of procurement for the BQM-74. Continued TA/AS procurements include target command/control equipment, scoring equipment, location and identification equipment, navigation equipment, electronic countermeasures equipment, active emitter augmentation equipment and target control systems. The aerial targets and necessary TA/AS equipment provided from this program support Navy air-to-air and surface-to-air training and weapons systems developmental/operational testing. Long Lead Components funds are for procurement of long lead items, specifically D6AC steel for production of GQM-163A ducted rocket housings. | | WEAPONS SYSTEM C | OST AN | IALYSIS | | | Weapon Syst | em | | | | | | DATE: | | | |--------|--|--------|--------------|------------|-----------|-------------|-------------|-----------|------------|----------|-----------|------------|-------|----------|--| | | P-5 | | | | | . , | CONSOLIDA | ATION | | | | | | May 2009 | | | APPRO | PRIATION/BUDGET ACTIVITY | | | | | ID Code | P-1 ITEM NO | DMENCLAT | JRE/SUBHEA | ۱D | | | | | | | WEAPON | NS PROCUREMENT, NAVY/ BA 2 - Other Missi | iles | | | | Α | | 228000 AE | RIAL TARGE | TS | SUBHEAD: | J2EM | | | | | | | | TOTAL COST I | N MILLIONS | | S | | | | | | | | | | | COST | ELEMENT OF COST | ID | Prior | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | CODE | | Code | Years | | | | | | | | | | | | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | Target Hardware | | | | | | | | | | | | | | | | EM030 | BQM-74 (Subsonic Target) | Α | 24.373 | 75 | 0.297 | 22.259 | 86 | 0.317 | 27.263 | | | | | | | | EM031 | BQM-74 Replacement | | 0.000 | | | | | | | | | | | | | | EM100 | TDU-32 (Tow Target) | | 0.671 | | | 0.100 | | | 0.100 | | | 0.100 | | | | | EM203 | GQM-163A (SSST) | Α | 26.260 | 5 | 2.841 | 14.203 | 7 | 2.839 | 19.876 | 10 | 2.918 | 29.178 | | | | | EM301 | Command/Control Equip | | 1.650 | | | 2.029 | | | 2.225 | | | 2.414 | | | | | EM302 | Scoring Equipment | | 1.750 | | | 1.300 | | | 1.050 | | | 0.700 | | | | | EM303 | Location/ID Equipment | | 1.200 | | | 0.500 | | | 1.000 | | | 0.500 | | | | | EM304 | ECM/Emitter Equipment | | 4.881 | | | 4.397 | | | 4.588 | | | 4.780 | | | | | EM305 | Augmentation/Navigation Equip | | 0.109 | | | 0.111 | | | 0.113 | | | 0.066 | 1 | 1 | | | EM410 | Government Test Program | | 0.064 | | | 0.065 | | | 0.066 | | | 0.067 | 1 | 1 | | | EM420 | Product Improvement | | 1.674 | | | 1.380 | | | 1.456 | | | 1.382 | | | | | EM440 | Install/Mission Kits | | 4.636 | | | 4.759 | | | 4.817 | | | 0.684 | | | | | | Subtotal Target Hardware | | 67.268 | | | 51.103 | | | 62.554 | | | 39.871 | EN4540 | Nonrecurring & Ancillary Equipment | | 0.700 | | | 0.400 | | | 0.505 | | | 0.000 | | | | | EM540 | Technical Support | | 0.700 | | | 0.132 | | | 0.595 | | | 0.000 | | | | | | Subtotal Nonrecurring & Ancillary Equip | | 0.700 | | | 0.132 | | | 0.595 | | | 0.000 | | | | | | SUBTOTAL TARGETS | | 67.968 | | | 51.235 | | | 63.149 | | | 39.871 | | | | | | Launch Hardware | | | | | | | | | | | | | | | | EM700 | Ground Equipment | | 3.329 | | | 1.566 | | | 4.445 | | | 0.271 | | | | | | Subtotal Launch Hardware | | 3.329 | | | 1.566 | | | 4.445 | | | 0.271 | Support | | | | | | | | | | | | | | | | | Training Equipment | | 0.200 | | | 0.200 | | | 0.199 | | | 0.203 | | | | | | Production Engineering Support | | 9.765 | | | 12.456 | | | 9.218 | | | 5.434 | | | | | | Integrated Logistics Support | | 1.164 | | | 1.187 | | | 1.212 | | | 0.998 | | | | | | Documentation | | 0.212 | | | 0.212 | | | 0.212 | | | 0.216 | | | | | | Subtotal Support | | 11.341 | | | 14.055 | | | 10.841 | | | 6.851 | | | | | | Subtotal Prior to Long Lead | | 82.638 | | | 66.856 | | | 78.435 | | | 46.993 | Gross Cost | | | | | | | | | | | | | | | | | LONG LEAD CREDIT | | | | | -0.300 | | | -0.300 | | | -0.446 | | 1 | | | | Net Cost | | | | | 66.556 | | | 78.135 | | | 46.547 | | | | | | LONG LEAD COMPONENTS | | 0.300 | | | 0.300 | | | 0.446 | | | 0.456 | | 1 | | | | Weapon System Cost | | 82.938 | | | 66.856 | | | 78.581 | | | 47.003 | 1 | 1 | | | | FY06 and PRIOR | | 3,127.464 | | | 1 | | | | | | | | | | | | Spares | | | | | | | | | | | | | | | | | Subsonic Spares | | 0.455 | | | 1 | | | | | | | 1 | 1 | | | | Other Spares | | 4.975 | | | 0.842 | | | 0.671 | | | 0.497 | 1 | 1 | | | | TA/AS Spares | | 4.866 | | | 0.042 | | | 0.310 | | | 0.437 | | | | | | Subtotal Spares | | 10.296 | | | 1.153 | | | 0.981 | | | 0.823 | | 1 | | | | VARIOUS | | 53.947 | | | 1.133 | | | 0.551 | | | 0.020 | 1 | 1 | | | | TOTAL PROGRAM | 1 | 3,274.645 | | | 68.009 | | | 79.562 | | | 47.826 | | | | | | TOTAL PROGRAM | | 3,274.645 | | | 68.009 | | | 79.562 | | | 47.826 | I | <u> </u> | | ### CLASSIFICATION: | | WEAPONS SYSTEM CO | OST AN | IALYSIS | | | Weapon Sy | stem | | | | | | DATE: | | | |-------|---|------------|-----------------------|--------------|------------|-----------------------|-------------|-----------|-----------------------|----------|-----------|-----------------------|-------|----------|---| | | P-5 | | | | | | SUBSONIC | | | | | | | May 2009 | 9 | | _ | PRIATION/BUDGET ACTIVITY | | | | | | P-1 ITEM NO | DMENCLAT | URE/SUBHE | AD. | | | | | | | WEAPO | NS PROCUREMENT, NAVY/ BA 2 - Other | Missile | s | | | Α | | | | | | | | | | | | | | | | | | 228000 AI | ERIAL TA | RGETS | | SUBHEA | D: J2EM | | | | | | | | TOTAL COST | Γ IN MILLION | S OF
DOLLA | RS | | | | | | | | | | | | | | | | = 1,000 | | | = 1.0000 | | Т | =>/ | | | | | | COST | ELEMENT OF COST | ID
Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | CODE | | Code | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | | | 10101 0001 | a a a . m.y | 0 | | Quantity | 01 000t | Total Cool | Quartity | 01 | | | | | | | _ | | | | | | | | | | | | | | | | | Subsonic Aerial Target Hardware | | 04.070 | 75 | 0.007 | 00.050 | 00 | 0.047 | 07.000 | | | | | | | | | BQM-74
BQM-74 Replacement | Α | 24.373 | 75 | 0.297 | 22.259 | 86 | 0.317 | 27.263 | | | | | | | | | Install/Mission Kits | | 3.846 | | | 3.895 | | | 3.943 | | | | | | | | | Subtotal Target Hardware | | 28.219 | | | 26.154 | | | 31.206 | | | 0.000 | Nonrecurring & Ancillary Equipment | | 0.700 | | | 0.400 | | | 0.505 | | | | | | | | | Technical Support Subtotal Nonrecurring & Ancillary Equip | | 0.700
0.700 | | | 0.132
0.132 | | | 0.595
0.595 | | | 0.000 | | | | | | Subtotal Notificulting & Anciliary Equip | | 0.700 | | | 0.132 | | | 0.555 | | | 0.000 | | | | | | SUBSONIC TARGETS | | 28.919 | 75 | 0.350 | 26.286 | 86 | 0.370 | 31.801 | | | 0.000 | Launch Hardware Ground Equipment | | 2.845 | | | 0.266 | | | 2.965 | | | 0.271 | | | | | | Subtotal Launch Hardware | | 2.845
2.845 | | | 0.266 | | | 2.965
2.965 | | | 0.271 | | | | | | Cubicial Edulion Haraward | | 2.040 | | | 0.200 | | | 2.000 | | | 0.21 | | | | | | Support | | | | | | | | | | | | | | | | | Production Engineering Support | | 2.364 | | | 1.554 | | | 3.035 | | | 1.370 | | | | | | Integrated Logistics support | | 0.504 | | | 0.514 | | | 0.525 | | | 0.536 | | | | | | Documentation Subtotal Support | | 0.112
2.980 | | | 0.112
2.180 | | | 0.112
3.672 | | | 0.114
2.020 | | | | | | Captotal Capport | | 2.300 | | | 2.100 | | | 3.072 | | | 2.020 | Weapon System Cost | | 34.744 | | | 28.732 | | | 38.438 | | | 2.291 | | | | | | Initial Charge | | | | | | | | | | | | | | | | | Initial Spares FY06 and PRIOR | | 594.445 | | | | | | | | | | | | | | | 1 Too and I More | | 557.745 | Total Program Cost | | 629.189 | | | 28.732 | | | 38.438 | | | 2.291 | | | | ### CLASSIFICATION: | | WEAPONS SYSTEM C | OST AN | IALYSIS | | | Weapon Sy | stem | | | | | | DATE: | | | |----------------------------------|--|------------|--|------------|----------------|--|-------------|----------------|--|-----------|----------------|-----------------------|-------|----------|---| | | P-5 | | | | | | OTHER TA | | | | | | | May 2009 |) | | | PRIATION/BUDGET ACTIVITY NS PROCUREMENT, NAVY/ BA 2 - Other | Missila | e | | | ID Code
A | P-1 ITEM NO | MENCLAT | JRE/SUBHEA | VD. | | | | | | | WEAT O | NOT NOONEMENT, NAV 17 BA 2 Outer | Wildon | • | | | ^ | 228000 AE | RIAL TA | RGETS | | SUBHEA | D: J2EM | | | | | | | | TOTAL COST | IN MILLION | S OF DOLLA | RS | ! | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | EM100
EM203
EM422
EM442 | Hardware - Other Targets TDU-32 (Tow Target) GQM-163A (SSST) Product Improvement Install/Mission Kits Subtotal Target Hardware | A
A | 0.671
26.260
1.174
0.390
28.495 | 333
5 | 0.000
2.841 | 0.100
14.203
0.380
0.464
15.147 | 7 | 0.000
2.839 | 0.100
19.876
0.456
0.474
20.906 | 336
10 | 0.000
2.918 | | | | | | EM702 | Launch Hardware
Ground Equipment
Subtotal Launch Hardware | | 0.484
0.484 | | | 1.300
1.300 | | | 1.480
1.480 | | | 0.000 | | | | | EM852 | Support Production Engineering Support Subtotal Support | | 3.495
3.495 | | | 7.217
7.217 | | | 2.753
2.753 | | | 1.906
1.906 | | | | | | Subtotal Prior to Long Lead | | 32.474 | | | 23.664 | | | 25.139 | | | 32.050 | | | | | | Long Lead Credit
Long Lead Components | | 0.300 | | | -0.300
0.300 | | | -0.300
0.446 | | | -0.446
0.456 | | | | | | Weapon System Cost | | 32.774 | | | 23.664 | | | 25.285 | | | 32.060 | | | | | | Initial Spares | | | | | 0.842 | | | 0.671 | | | 0.497 | | | | | | FY06 and PRIOR | | 245.008 | | | | | | | | | | | | | | | Total Program Cost | 1 | 277.782 | | | 24.506 | | | 25.956 | | | 32.557 | | | | | | WEAPONS SYSTEM C | OST AN | IALYSIS | | | Weapon Sy | stem | | | | | | DATE: | | | |-------|-------------------------------------|---------|------------|------------|-------------|------------|-------------|-----------|------------|----------|-----------|------------|-------|----------|---| | | P-5 | | | | | | TARGETS | | | | | | | May 2009 | 1 | | APPRO | PRIATION/BUDGET ACTIVITY | | | | | ID Code | P-1 ITEM NO | OMENCLAT | URE/SUBHEA | AD. | | | | | | | WEAPC | ONS PROCUREMENT, NAVY/ BA 2 - Other | Missile | s | | | Α | | | | | | | | | | | | | | | | | | 228000 A | ERIAL TA | RGETS | | SUBHEA | D: J2EM | | | | | | | | TOTAL COST | IN MILLION | IS OF DOLLA | RS | • | | | | | | | | | | COST | ELEMENT OF COST | ID | Prior | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | CODE | | Code | Years | | | | | | | | | | | | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | HARDWARE-TARGET AUX/AUG SYS | | | | | | | | | | | | | | | | EM301 | Command/Control Equipment | | 1.650 | | | 2.029 | | | 2.225 | | | 2.414 | | | | | EM302 | Scoring Equipment | | 1.750 | | | 1.300 | | | 1.050 | | | 0.700 | | | | | EM303 | Location/ID Equipment | | 1.200 | | | 0.500 | | | 1.000 | | | 0.500 | | | | | EM304 | ECM/Emitter Equipment | | 4.881 | | | 4.397 | | | 4.588 | | | 4.780 | | | | | EM305 | Augmentation/Navigation Equip | | 0.109 | | | 0.111 | | | 0.113 | | | 0.066 | | | | | EM413 | Government Test Program | | 0.064 | | | 0.065 | | | 0.066 | | | 0.067 | | | | | EM423 | Product Improvement | | 0.500 | | | 1.000 | | | 1.000 | | | 1.000 | | | | | EM443 | Install/Mission Kits | | 0.400 | | | 0.400 | | | 0.400 | | | 0.200 | | | | | | Subtotal Target Aux/Aug Sys Hdw | | 10.554 | | | 9.802 | | | 10.442 | | | 9.727 | | | | | | Launch Hardware | | | | | | | | | | | | | | | | EM703 | Ground Equipment | | 0.000 | | | | | | | | | | | | | | | Subtotal Launch Hardware | | 0.000 | | | 0.000 | | | 0.000 | | | 0.000 | | | | | | Support | | | | | | | | | | | | | | | | EM823 | Training Equipment | | 0.200 | | | 0.200 | | | 0.199 | | | 0.203 | | | | | EM853 | Production Engineering Support | | 3.906 | | | 3.685 | | | 3.430 | | | 2.158 | | | | | EM863 | Integrated Logistics Support (ILS) | | 0.660 | | | 0.673 | | | 0.687 | | | 0.462 | | | | | EM873 | Documentation | | 0.100 | | | 0.100 | | | 0.100 | | | 0.102 | | | | | | Support Total | | 4.866 | | | 4.658 | | | 4.416 | | | 2.925 | | | | | | Weapon System Cost | | 15.420 | | | 14.460 | | | 14.858 | | | 12.652 | | | | | | Initial Spares | | | | | 0.311 | | | 0.310 | | | 0.326 | | | | | | · | | | | | | | | | | | | | | | | | FY06 and PRIOR | | 295.127 | | | | | | | | | | | | | | | Total Program Cost | • | 310.547 | | | 14.771 | | | 15.168 | | | 12.978 | | | | | BUDGET PROCUREME | NT HISTORY | AND PLANN | ING EXHIE | BIT (P-5A) | | | Weapon System | | A. DATE | | | |---|---|---------------------------|---|--|---|---|--|---|---|---------------------------------|--------------------------------| | | | | | | | | | | | May 200 | 9 | | B. APPROPRIATION/BUDGET AC | TIVITY | | | | | C. P-1 ITEM NOMI | ENCLATURE | | | SUBHEAD | | | WEAPONS PROCUREM | ENT, NAVY/ | BA 2 - Other | Missiles | | | 228000, AEF | RIAL TARGETS | | | J2 | EM | | Cost Element/
FISCAL YEAR | | QUANTITY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH DATA
AVAILABLE
NOW ? | DATE
REVISIONS
AVAILABLE | | Subsonic Targets | | | | | | | | | | | | | BQM-74 FY 2006 | EM030 | 54 | 0.387 | NAVAIR | 03/2005 | SS - FFP-Option | Northrop-Grumman, Rancho
Bernardo, CA | 01/2006 | 02/2007 | Yes | | | BQM-74 FY 2006-Add'l
BQM-74 FY 2006-Add'l
BQM-74 FY 2007
BQM-74 FY 2007-Add'l
BQM-74 FY 2008 | EM030
EM030
EM030
EM030
EM030 | 18
8
50
42
75 | 0.318
0.342
0.318
0.342
0.297 | NAVAIR
NAVAIR
NAVAIR
NAVAIR
NAVAIR | 03/2005
03/2005
03/2005
03/2005
03/2005 | SS - FFP-Option
SS - FFP-Option
SS - FFP-Option
SS - FFP-Option
SS - FFP-Option | Northrop-Grumman
Northrop-Grumman
Northrop-Grumman
Northrop-Grumman
Northrop-Grumman |
03/2007
02/2008
03/2007
02/2008
02/2008 | 01/2008
11/2008
03/2008
01/2009
08/2009 | Yes
Yes
Yes
Yes
Yes | | | BQM-74 FY 2009 | EM030 | 86 | 0.317 | NAVAIR | 03/2005 | SS - FFP-Option | Northrop-Grumman | 01/2009 | 04/2010 | Yes | | | Other Targets Supersonic Sea Skimmin GQM-163A FY 2006 GQM-163A FY 2007 GQM-163A FY 2008 GQM-163A FY 2009 GQM-163A FY 2010 | g Target
EM203
EM203
EM203
EM203
EM203 | 19
13
5
7
10 | 1.702
2.020
2.841
2.839
2.918 | NAVAIR
NAVAIR
NAVAIR
NAVAIR
NAVAIR | 02/2000
11/2006
02/2008
02/2009
02/2009 | SS - CPIF-Opt
SS - FPIF
SS - FPIF
SS - FPIF
SS - FPIF-Opt | Orbital Sciences, Chandler, AZ
Orbital Sciences, Chandler, AZ
Orbital Sciences, Chandler, AZ
Orbital Sciences, Chandler, AZ
Orbital Sciences, Chandler, AZ | 12/2005
09/2007
04/2009
05/2009
02/2010 | 12/2008
07/2010
02/2011
05/2011
10/2011 | Yes
Yes
Yes
Yes
Yes | | | D. REMARKS | | | | | | | | | | | | ## CLASSIFICATION: # **UNCLASSIFIED** | PRODUCTION SCHEDULE, P-21 | | | | | | | | | | | | | | | | DATE May 2009 | | | | | | | | | | | | | | | |---|-------|---------|----------|--------|--------|----------------|----------|--------|----------|----------|-----------------------|---------------|-------------|--------|-------------|---------------|--|-----------------------|---------------|------------------------|--------|----------------|-----------|--------|-----------|---------|------|--------|--------|----------| | APPROPRIATION/BUDGET / | | / | | | | | | | | | | Weapon System | | | | | | P-1 ITEM NOMENCLATURE | | | | | | | | | | | | | | WEAPONS PROCUREMENT, NAVY/BA-2 - OTHER MISSILES | 228000, AERIAL TARGETS | | | | | | | | | | | | Production Rate | | | | | | | | | | | | | Procureme | | | | | | ent Leadtimes | | | | | | | | | | | _ | | Manufacturer's | | | | | | 1 Toddollon No | | | tuto | | ALT Prior ALT After | | | | Initial | | | Reorder | | | | | | | Uni | t of | _ | | | | | Item Name and Location | | | | | n | M | SR | FC | ECON MAX | | ΔX | to Oct 1 Oct | | | | | | Mfg PLT | | Mfg PLT | | | Total | | | Measure | | | | | | Northrop-Grumman, Ranche | | | | | | | <u> </u> | | <u> </u> | | | -:- | | • • | | | • | | ·9 · - | - | | 9 | | | . 0.0 | | | iviou | ourc | <u> </u> | | Subsonic Aerial Target Bernardo, CA | | | | | 1 | 2 | 40 | | 120 | | | | | 4 | | | | | | 9 | | | 13 | | | Е | | | — | | | Cubsonic Achai Target | Denne | aruo, v | <u> </u> | | | <u>'</u> | _ | | - | 12 | .0 | | | | | | | | | | | <u> </u> | | | 10 | | | | | _ | ITEM / MANUFACTURER | | | | | | | | | | | FISCAL YEAR 2008 | | | | | | 1 | | | | | | YEAR 2009 | | | | | | | | | | F | S | Q
T | D | В | 2007 | | | | T = 1 M | | | | | R YEAR 2008 | | | | N D | | | - | | _ | | EAR 2 | 2009 | | | В | | | Υ | V
C | T
Y | E
L | A
L | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | J | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | Ŋ | J | A
U | S
E | 4 | | | | L | | | | T | V | С | N | В | R | R | Y | N |) L | G | Р | T | V | С | N | В | R | R | Y | N | L | G | Р | L | | BQM-74/Northrup-Grumman | 06 | N | 80 | 40 | 40 | 5 | 5 | 4 | 7 | 7 | 4 | | | | | | | | 6 | 2 | | | | | | | | | | (| | BQM-74/Northrup-Grumman | 07 | N | 92 | 0 | 92 | | | | | | 3 | 7 | 7 | 7 | 7 | 7 | 7 | 5 | | | 4 | 6 | 6 | 6 | 6 | 6 | 6 | 2 | | (| | BQM-74/Northrup-Grumman | 80 | Ν | 75 | 0 | 75 | | | | | Α | | | | | | | | | | | | | | | | | | 4 | 4 | 6 | | BQM-74/Northrup-Grumman | 08 | F | 2 | 0 | 2 | | | | | Α | | | | | | | | | | | | | | | | | | | 2 | (| | BQM-74/Northrup-Grumman | 09 | N | 86 | 0 | 86 | | | | | | | | | | | | | | | | Α | | | | | | | | | 8 | | BQM-74/Northrup-Grumman | 09 | F | 7 | 0 | 7 | | | | | | | | | | | | | | | | Α | | | | | | | | | 7 | L | | | | | | | | FISCAL | | | | | | | EAR 2010 | | | | | | FISCAL Y | | | | | | /EAR 2011 | | | | | | | ITEM / MANUFACTURER | F | В | | 2009 | | | | | | CALENDAF | | | R YEAR 2010 | | | | | | | | | ALENDAR YEAR 2 | | | 2011 | | | | | | | | Υ | V | Т | E | Α | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | Е | | | | С | Υ | L | L | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U | U
G | E | L | | BQM-74/Northrup-Grumman | 08 | N | 75 | 8 | 67 | 10 | | 10 | | | | 7 | • | ., | | Ŭ | • | | • | Ŭ | -, | | | - | | ., | | J | | C | | BQM-74/Northrup-Grumman | 09 | N | 86 | 0 | 86 | | | | | - | | 3 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 3 | | | | | | | | | 0 | | BQM-74/Northrup-Grumman | 09 | F | 7 | 0 | 7 | | | | | | | | | | | | | | | | 7 | | | | | | | | | (| L | L | L | ᆫ | Exhibit P-21, Production Schedule **UNCLASSIFIED** # CLASSIFICATION: # **UNCLASSIFIED** | PRODUCTION SCHEDULE, P- | PROCUREMENT, NAVY/BA-2 - OTHER MISSILES | | | | | | | | | | | | | | | | | DATE | | | | | | | y 2 | 200 |)9 | | | | |-----------------------------|---|--------|-------------|--------|-----------|-----------|-----------|------|---------|------|--------|--------|-----------|--------|--------|--------|---------|----------|-----------|-----|--------|-------|--------|-------|-------|-----|-----------|----------|-------------|----| | APPROPRIATION/BUDGET AC | TIVITY | | | | | | | | | | | | Wea | apor | ı Sy | sten | n | P-1 | ITEN | ЛNC | DME | NCL | _ATI | JRE | | | | | | | | WEAPONS PROCUREMENT, N | IAVY/BA | -2 - O | THER | MISS | SILES | | | | | | | | | | | | | | | 2 | 2800 | 00, 4 | ٩ER | IAL | TAF | RGI | ETS | | | | | , | | | | | | | Pro | duct | ion | Rate | | | | | Pro | ocui | eme | nt Le | eadtii | | | | | | | | | | | | | | | Mar | ufactu | ırer's | | | | | | | | AL | T Pi | rior | ΑL | ΤA | fter | | Initia | l | R | eord | der | | | | | Ur | nit of | | | Item | | Name | and L | ocatio | n | M | SR | EC | ON | M | ΑХ | to | Oct | t 1 | | Oct | | M | lfg Pl | LT | Ιм | lfg P | LT | | Tota | al | | Me | asure | е | | Supersonic Sea Skimming Tgt | | | | | | | | | | | | | | | | 5 | | | | | | 20 | | | 25 | | _ | E | | | | g. | | | , , , , , , | , | + | — | — | 士 | | | | | ITEM / MANUFACTURER | | S | D | D | В | | 2007 | | | | FI | | YEAI | | | D 000 | | | | | | FISC | | EAR 2 | | | | | | | | TIEM / MANUFACTURER | F
Y | F | М | Α | CALE
M | NDAF
J | J | A 20 |)8
S | 0 | N | D | J | F | M | A | M M | EAR
J | 2009
J | Α | S | В | | | | | | | | | | | | V
C | T
Y | A
R | P
R | A | U | U | U | E | C | 0 | E | A
N | E
B | A
R | P | A | U | J | | | A
L | | | | | | | | | GQM-163A/Orbital Sciences | 04 | N | 4 | 1 | | | | | | | | | | | | | | | | | 1 | | | 0 | | | | | | | | GQM-163A/Orbital Sciences | 05 | N | 6 | 0 | 6 | | | | | 1 | 1 | | 1 | 1 | | 1 | 1 | | | | | | | | | | | | | 0 | | GQM-163A/Orbital Sciences | 06 | N | 19 | 0 | 19 | | | | | | | | | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 10 | | GQM-163A/Orbital Sciences | 07 | N | 13 | 0 | 13 | 1 | | 13 | | GQM-163A/Orbital Sciences | 08 | Ν | 5 | 0 | 5 | | | | | | | | | | | | | | | | | | | Α | | | | | | 5 | | GQM-163A/Orbital Sciences | 09 | N | 7 | 0 | 7 | Α | | | | | 7 | _ | <u> </u> | <u> </u> | _ | 4— | <u> </u> | 上 | \pm | | | | | | | | D | | | | | | FISC | AL YE | | | | | | | | | | 1 | FISC | | EAR 2 | | | | | | | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | E | B
A | 0 | 2009
N | D | J | F | М | Α | CALE
M | NDAF | ₹ YEA | A 20 | 10
S | 0 | N | D | J | F | M | LENL | DAR Y | EAR | 2011
J | Α | S | В | | | ' | Ċ | Ý | Ĺ | Ĺ | C | 0
V | E | A
N | E | A
R | P
R | A
Y | U | U | U | E | C | 0
V | E | A
N | E | A
R | Р | A | U | J | | E | A | | GQM-163A/Orbital Sciences | 06 | N | 19 | 9 | 10 | | 1 | 1 | 2 | 1 | 1 | 1 | 2 | 1 | _ | G | ' | - | V | | IN | В | 11 | IX. | | IN | 十 | + | | 0 | | GQM-163A/Orbital Sciences | 07 | N | 13 | 0 | 13 | | | | | | | | | | 2 | 2 | 2 | 1 | 2 | 1 | 3 | | | | | | - | | | 0 | | GQM-163A/Orbital Sciences | 08 | N | 5 | 0 | 5 | | | | | | | | | | | | | | | | | 1 | 2 | 1 | 1 | | | | | 0 | | GQM-163A/Orbital Sciences | 09 | N | 7 | 0 | 7 | 1 | 1 | 2 | 1 | 2 | 0 | | GQM-163A/Orbital Sciences | 10 | N | 10 | 0 | 10 | + | \vdash | 1 7 | 10 | # | + | +- | + | | | Remarks: | 1 | # CLASSIFICATION: # **UNCLASSIFIED** | PRODUCTION SCHEDULE, P | PROCUREMENT, NAVY/BA-2 - OTHER MISSILES
Production Rate | | | | | | | | | | | | | | | | | DATE | | | | | | N | lay | 20 | 09 | | | | |-----------------------------|---|--------|---------|------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-----------|--------|--------|---------|--------|--------|--------|----------|--------|--------|--| | APPROPRIATION/BUDGET AC | CTIVITY | 1 | | | | | | | | | | | Wea | apor | Sy: | stem |) | P-1 | ITEN | M N | OME | ENC | LAT | URE | | | | | | | | WEAPONS PROCUREME | ENT, N | IAVY | //BA- | 2 - O | THE | R N | 1ISS | SILE | S | | | | | | | | | | 22 | 2800 |)O, A | ER | IAL | TAR | GE | гѕ | | | | | | | | | | | | | | | | Rate | | | | | Pro | cure | mei | nt Le | T Pr | | | T A | | | nitia | | | eorc | | | | | | Un | it of | | | Item | | | | | | 1 | SR | | 3-5 | | λX | to | Oct | 1 | | Oct · | 1 | Mi | fg PL | <u>_T</u> | М | fg P | LT | L ' | Tota | | | Mea | sure | <u>, </u> | | Supersonic Sea Skimming Tgt | Orbital | Scienc | es, Cha | andler, <i>i</i> | AZ | 1 | | 40 | | | | | | | | 5 | | | | | | 20 | | | 25 | | | Е | | _ | FISC | | EAR | | | | | | i | | HEM / MANUFACTURER | • | | | | | | | D | | F | М | A | M | J
J | YEAR | R 201 | 2
S | 0 | N | D | J | F | CA
M | LEND | AR Y | EAR 2 | 013
J | Α | S | В | | | ' | | | | L | С | 0 | Ε | Α | Е | Α | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | 0
V | E
C | A
N | E
B | A
R | Р | A
Y | U
N | U
L | U
G | E
P | A
L | 0 | - | FISC | AL YE | AR 2 | 014 | | | | ı | | | | | FISC | CAL Y | EAR | 2015 | | | | | | | ITEM / MANUFACTURER | F | s | Q | D | В | : | 2013 | | | | | (| CALEN | IDAR | YEAR | R 201 | 4 | | | | | | CA | LEND | AR Y | EAR 2 | :015 | | | l | | | Υ | V
C | T
Y | E
L | A
L | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | U | Ŋ | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | Ŋ | U | A
U | S
E | B
A | | | | | | | | Т | V | С | N | В | R | R | Y | N | L | G | Р | Т | V | С | N | В | R | R | Y | N | _ | G | Р | | Remarks: | CLASSIFICATION: | UNCLASSI | FIED | | | | | | | | | | |----------------------------------|-------------|---------------|-----------------|---------|---------|--------------|-----------|-------------|------------------|--|--| | | Ex | hibit P-40, B | SUDGET ITEM JUS | STIFICA | TION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIV | ITY | | | | | P-1 LINE ITE | M NOMEN | CLATURE | | | | | WEAPONS PROCUREMENT, NAV | Y/BA 2 | | | | | OTHER MIS | SILE SUPP | ORT | | | | | | | | | | | SUBHEAD N | IO. A2F | D BLI: 2290 |) | | | | Program Element for Code B Items | | | | | | Other Relate | d Program | Elements | | | | | | Prior Years | ID Code | FY | 2008 | FY 2009 | FY 2010 | | | | | | | Quantity | | | | | | | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 121.3 | | | 9.2 | 9.5 | 3.9 | | | | | | | SPARES COST | | | | | | | | | | | | | (In Millions) | 6.9 | | | 0.8 | 0.3 | 0.1 | | | | | | The MK-41 Vertical Launching System (VLS) is a surface combatant missile launching system, designed to store, select and launch various STANDARD Missile configurations, TOMAHAWK, Tactical TOMAHAWK, EVOLVED SEASPARROW (ESSM) and Vertical Launch ASROC (VLA) missiles. The MK-41 VLS significantly improves missile capacity, flexibility, multi-mission capability, reaction time and rate of fire and is designed to be adaptable to present and future weapon systems. Current configurations are: two 61 cell launchers, forward and aft, for 22 TICONDEROGA (CG 47) Class Cruisers beginning with CG-52; one 61 cell aft and one 29 cell launcher forward for 28 ARLEIGH BURKE (DDG 51) Class Destroyers; and one 64 cell launcher aft and one 32 cell launcher forward for 34 DDG 51 FLT IIA ships. FD970 - Funds ILS support for MK-41 VLS canisters and canister support equipment including Engineering Change Proposal (ECP) development, production support, and technical documentation. FD009 - Funds procurement and installation of canister and gas management hardware including ECPS and ORDALTs. | CLASSI | FICATION: UNCLASSIFIED | | | | | | | | | | | | |--------|--|------|--------------------------|-----------|-----------|------------------------------------|----------|-----------|-----------------------|----------|------------------|-----------------------| | | EXHIBIT P-5 COST ANALYSIS | | Weapon S | ystem | | | | | | | DATE
May 2009 | | | | PRIATION/BUDGET ACTIVITY NS PROCUREMENT, NAVY/BA 2 | | ID Code | | OTHER N | ITEM NOM
IISSILE SU
D NO. A2 | PPORT | RE | | | | | | COST | | ID | TOTAL CC | ST IN MIL | LIONS OF | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | EQUIPMENT | | | | | | | | | | | | | FD009 | CANISTER EQUIPMENT | | 29.562 | 0 | 0.000 | 3.806 | 0 | 0.000 | 3.091 | 0 | 0.000 | 1.491 | | FD970 | ILS SUPPORT Subtota | | 91.689
121.251 | 0 | 0.000 | 5.410
9.216 | 0 | 0.000 | 6.359
9.450 | 1 | 0.000 | 2.437
3.928 | | | | | | | | | | | | | | | | | TOTAL EQUIPMENT | | 121.251 | | | 9.216 | | | 9.450 | | | 3.928 | | | TOTAL | | 121.251 | | | 9.216 | | | 9.450 | | | 3.928 | | CLASSIFICATION: | UNCLASSIFI | ED | | | | | | | | | | |----------------------------------|-------------|---------------|------------|------------------------|---------|--------------|-------------|-----------|----------|--|--| | | Ext | nibit P-40, B | UDGET ITEM | JUSTIFICA [*] | TION | | | | DATE | | | | | | | | | | T | | | May 2009 | | | | APPROPRIATION/BUDGET ACTIVI | ITY | | | | | P-1 LINE ITE | EM NOMENO | LATURE | | | | | WEAPONS PROCUREMENT, NAV | Y/BA 2 | | | | | EVOLVED S | EA SPARRO | W MISSILE | (ESSM) | | | | | | | | | | SUBHEAD N | NO. A2ES | BLI: 2307 | 7 | | | | Program Element for Code B Items | | | | | | Other Relate | d Program E | lements | | | | | | | | | | | | | | | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | | | Quantity | 423 | | | 79 | 75 | 50 | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 537.5 | Α | | 82.7 | 84.8 | 51.4 | | | | | | | SPARES COST | | | | · | | | | | | | | | (In Millions) | 5.5 | | | 0.0 | 0.0 | 0.0 | | | | | | The Evolved SEASPARROW Missile (ESSM) Program is an international cooperative effort to design, develop, test, produce and provide in-service support to a new and improved version of the SPARROW missile (RIM-7P) with the kinematic performance to defeat current and projected threats that possess low altitude, high velocity and maneuver characteristics beyond the engagement capabilities of the RIM-7P. The ESSM provides an evolved kinematically improved aft-end missile section for mating, as an all up round, with the modified RIM-7P forebody guidance and warhead section. The ESSM provides the capability to counter high G maneuvering anti-ship missiles, expand the battle space, and increase system firepower. Additionally, ESSM provides robust defense against asymmetric threats such as small surface craft, low velocity air threats and helos. The ESSM is designed for "quad pack" use in the MK41 Vertical Launching System of AEGIS destroyers and cruisers and in the MK 57 launching system on DDG 1000. In Feb 08 ESSM began integration into Ship Self-Defense System (SSDS) on CVN's, LHD- 7/8 and LHA-6. ESSM is a cooperative effort among ten NATO SEASPARROW nations (Australia, Canada, Denmark, Germany, Greece, Netherlands, Norway, Spain, Turkey, and the U.S.). An addendum to the NATO SEASPARROW Surface Missile System Memorandum of Understanding (MOU), covering the Engineering and Manufacturing Development (EMD) phase of the ESSM was signed in June 1995. The MOU for the cooperative production of ESSM was signed 27 December 1997 with a U.S. production intent of 2076 missiles. The FY 08/09/10 request will support a contract award of 79/75/50 missiles plus the U.S. share of support as defined in the MOU. | CLASS | IFICATION: UNCLASSIFIED | | | | | | | | | | | | |-------|--------------------------------------|------|---------------------|------------|------------|------------|----------|-----------|------------|----------|-----------|------------| | | EXHIBIT P-5 COST ANALYSIS | | Weapon S | • | | | | | | | DATE | | | | | | | SEASPAF | | SILE (ESS | | | | | May 2009 |) | | | PRIATION/BUDGET ACTIVITY | | ID Code | | | ITEM NOM | | | | | | | | WEAPO | DNS PROCUREMENT, NAVY/BA 2 | | | | | SEA SPA | | SSILE (ES | SSM) | | | | | | | T | | | I | D NO. A | | | | | | | | COST | | ID | | OST IN MIL | LIONS OF | DOLLARS | | | | ı | | | | CODE | ELEMENT OF COST | Code | Prior | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | |
Years
Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | <u>EQUIPMENT</u> | | Total Cost | Quartity | O'III OOSI | 10101 0001 | Quantity | OTHE COSE | Total Cost | Quartity | OTHE COSE | Total Cost | | | | | | | | | | | | | | | | ES001 | HC-434 PROPELLANT BINDER (SEASPARROW | | | | | | | | | | | | | | MISSILE HARDWARE | Α | 0.600 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | FUZE ECP BACKFIT | | 4.700 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | MK 25 QUADPACK CANISTERS | | | | | | | | | | | | | | MISSILE HARDWARE | Α | 25.685 | 16 | 0.309 | 4.944 | 15 | 0.328 | 4.920 | 0 | 0.000 | 0.000 | | | MK 29 ALL UP ROUND | | | | | | | | | | | | | | MISSILE HARDWARE | Α | 74.651 | 23 | 0.741 | 17.050 | 22 | 0.781 | 17.188 | 50 | 0.721 | 36.068 | | | MK 41/AEGIS ALL UP ROUND | | | | | | | | | | | | | | MISSILE HARDWARE | Α | 246.350 | 56 | 0.851 | 47.667 | 53 | 0.883 | 46.770 | 0 | 0.000 | 0.000 | | | RANDOM LIFE OF TYPE BUY | | | | | | | | | | | | | | MISSILE HARDWARE | Α | 3.779 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | ROCKET MOTORS (SEASPARROW) | | | | | | | | | | | | | | MISSILE HARDWARE | Α | 6.396 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | SHIPPING CONTAINERS | | | | | | | | | | | | | | MISSILE HARDWARE | А | 1.013 | 23 | 0.009 | 0.214 | 22 | 0.010 | 0.209 | 50 | 0.097 | 0.484 | | | WARHEAD COMPATIBLE TELEMETER | | | | | | | | | | | | | | MISSILE HARDWARE | А | 5.720 | 18 | 0.073 | 1.310 | 15 | 0.073 | 1.100 | 3 | 0.076 | 0.230 | | ES830 | PERFORMANCE CHARACTERIZATION | | | | | | | | | | | | | CLASSI | IFICATION: UNCLASSIFIED | | | | | | | | | | | | |--------|--|------|--------------------------|-----------|-----------|-----------------------------------|----------|-----------|------------------------|----------|------------------|------------------------| | | EXHIBIT P-5 COST ANALYSIS (CONTINUATION) | | Weapon S
EVOLVED | • | RROW MIS | SSILE (ESS | M) | | | | DATE
May 2009 |) | | | PRIATION/BUDGET ACTIVITY ONS PROCUREMENT, NAVY/BA 2 | | ID Code | | EVOLVE | ITEM NOM
D SEA SPA
D NO. A2 | RROW MI | | SSM) | | | | | COST | | ID | TOTAL CO | ST IN MIL | LIONS OF | DOLLARS | | | | _ | | | | CODE | ELEMENT OF COST | Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | PROCUREMENT SUPPORT | | 29.924 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | PRODUCTION ENGINEERING PROCUREMENT SUPPORT | | 116.483 | 0 | 0.000 | 11.527 | 0 | 0.000 | 14.623 | 0 | 0.000 | 14.606 | | | TOOLING AND TEST EQUIPMENT PROCUREMENT SUPPORT TOTAL EQUIPME | ENT | 22.242
537.543 | 0 | 0.000 | 0.000
82.712 | _ | 0.000 | 0.000
84.810 | 0 | 0.000 | 0.000
51.388 | | | TOTAL | | 537.543 | | | 82.712 | | | 84.810 | | | 51.388 | | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |------------------------------------|----------------|--------|----------|-----------|------------------|---------------------------|--------|----------|-------|-----------| | Exhibit P5A, PROCUREME | NT HISTORY ANI | DI ANN | ING | | Weapon System | | | - | DATE | | | EXHIBIT 1 3A, PROGUNEINE | ANI | - LANN | | | EVOLVED SEASPA | ARROW MISSILE (ESSM) | | | May 2 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NO | MENCLATURE | | | SUBI | HEAD | | WEAPONS PROCUREMENT, NAVY/BA 2 | | | | | EVOLVED SEA SF | PARROW MISSILE (ESSM) | | | A2ES | 3 | | | | | | | BLIN: 2307 | | | | | | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | FY 2008 | | | | | | | | | | | | ES001 MK 25 QUADPACK CANISTERS | | | | | | | | | | | | MISSILE HARDWARE | 16 | 0.309 | NAVSEA | FEB-08 | SS/FFP | BAE SYSTEMS, MINNEAPOLIS, | MAY-09 | MAY-10 | YES | | | ES001 MK 29 ALL UP ROUND | | | | | | | | | | | | MISSILE HARDWARE | 23 | 0.741 | NAVSEA | FEB-07 | SS/FFP | RAYTHEON, TUCSON, AZ | APR-08 | MAY-11 | YES | MAR-00 | | ES001 MK 41/AEGIS ALL UP ROUND | | | | | | | | | | | | MISSILE HARDWARE | 56 | 0.851 | NAVSEA | FEB-07 | SS/FFP | RAYTHEON, TUCSON, AZ | APR-08 | MAY-11 | | MAR-00 | | ES001 SHIPPING CONTAINERS | | | | | | | | | | | | MISSILE HARDWARE | 23 | 0.009 | NAVSEA | FEB-07 | SS/FFP | RAYTHEON, TUCSON, AZ | APR-08 | MAY-11 | YES | MAR-00 | | ES001 WARHEAD COMPATIBLE TELEMETER | | | | | | | | | | | | MISSILE HARDWARE | 18 | 0.073 | NAVSEA | FEB-07 | SS/FFP | RAYTHEON, TUCSON, AZ | APR-08 | MAY-11 | YES | MAR-00 | | FY 2009 | ES001 MK 25 QUADPACK CANISTERS | | | | | | | | | | | | MISSILE HARDWARE | 15 | 0.328 | NAVSEA | FEB-09 | SS/FFP | BAE SYSTEMS, MINNEAPOLIS, | JUL-09 | MAY-11 | YES | | | ES001 MK 29 ALL UP ROUND | | | | | | | | | | | | MISSILE HARDWARE | 22 | 0.781 | NAVSEA | FEB-08 | SS/FFP | RAYTHEON, TUCSON, AZ | MAY-09 | DEC-11 | YES | MAR-00 | | ES001 MK 41/AEGIS ALL UP ROUND | | | | | | | | | | | | MISSILE HARDWARE | 53 | 0.883 | NAVSEA | FEB-08 | SS/FFP | RAYTHEON, TUCSON, AZ | MAY-09 | DEC-11 | YES | MAR-00 | | ES001 SHIPPING CONTAINERS | | | | | | | | | | | | MISSILE HARDWARE | 22 | 0.010 | NAVSEA | FEB-08 | SS/FFP | RAYTHEON, TUCSON, AZ | MAY-09 | DEC-11 | YES | MAR-00 | | ES001 WARHEAD COMPATIBLE TELEMETER | | | | | | | | | | | | MISSILE HARDWARE | 15 | 0.073 | NAVSEA | FEB-08 | SS/FFP | RAYTHEON, TUCSON, AZ | MAY-09 | DEC-11 | YES | MAR-00 | | FY 2010 | | | | | | | | | | | | ES001 MK 29 ALL UP ROUND | | | | | | | | | | | | MISSILE HARDWARE | 50 | 0.721 | NAVSEA | FEB-09 | SS/FFP | RAYTHEON, TUCSON, AZ | DEC-09 | JUN-12 | YES | MAR-00 | P-1 Line Item No 13 PAGE 4 of 6 CLASSIFICATION: UNCLASSIFIED | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |--|----------|---------|--------------|-----------|------------------|----------------------|--------|----------|-------|-----------| | Exhibit P5A, PROCUREMENT HISTORY AND I | DI ANINI | NG (CON | ITINITATION) | | Weapon System | | | | DATE | | | EXHIBIT 3A, I ROCOREMENT HISTORY AND I | LAMM | 100) | TINOATION) | | EVOLVED SEASPA | RROW MISSILE (ESSM) | | | May 2 | 2009 | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NO | MENCLATURE | | | SUBI | HEAD | | WEAPONS PROCUREMENT, NAVY/BA 2 | | | | | EVOLVED SEA SP | ARROW MISSILE (ESSM) | | | A2ES | ; | | | | | | | BLIN: 2307 | | | | | | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | ES001 SHIPPING CONTAINERS | | | | | | | | | | | | MISSILE HARDWARE | 50 | 0.097 | NAVSEA | FEB-09 | SS/FFP | RAYTHEON, TUCSON, AZ | DEC-09 | JUN-12 | YES | MAR-00 | | ES001 WARHEAD COMPATIBLE TELEMETER | | | | | | | | | | | | MISSILE HARDWARE | 3 | 0.076 | NAVSEA | FEB-09 | SS/FFP | RAYTHEON, TUCSON, AZ | DEC-09 | JUN-12 | | MAR-00 | | CLASSIFICATION: | UNCL | LASS | IFIED |-------------------------------|-------|-------|---------|---------|------|-------|--------------|--------|--------|-----|-------|--------|--------|--------|------|--------|-------|--------|---------|------|-----|---------|-------|----------|--------|-------|------|----------|----------|-----| | | | FYH | IIBIT F | D_21 | PROD | LICTI | ON S | CHFI | DIII E | | | | | | | | | DAT | E: | | | | | | | | | | | | | | | LAI | ו ווטוו | -21,1 | KOD | 0011 | 514 3 | CITE | DOLL | | | | | | | | | May | 2009 | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIV | √ITY | | | | | | | | | | | Wea | pon S | Syster | m | | | P-1 l | INE | ITEM | NOM | 1ENC | LATU | JRE | | | | | | | | WEAPONS PROCUREMENT, NA | VY/BA | . 2 | | | | | | | | | | ESS | M | | | | | EVO | LVE | SE/ | SPA | ARRC | W W | ISSIL | .E (ES | SSM) | BLI: | 2307 | | | | | | | | | | | Р | roduct | ion Ra | ate | | | | | | Proc | ureme | nt Lea | dtimes | i | | | | | | | | | | | | Item | | Ma | nufactu | ırer's | | Ms | SR | FC | ON | М | AX | Α | LT Pri | or | А | LT Af | ter | | Initial | | F | Reorde | er | | Total | | | ı | Jnit of | | | | | Name | and Lo | ocation | | | | | | | | 1 | o Oct | 1 | | Oct 1 | | ı | Иfg PL | .T | N | ⁄lfg PL | _T | | . 010. | | | M | easure |) | | MISSILE HARDWARE | RA' | YTHE | UT ,NC | CSON | AZ | 12 | 20 | 3 | 00 | 4 | 20 | | 8 | | | 2 | | | 24 | | | 24 | | | 26 | | | | Е | | | MK 25 QUADPACK CANISTERS | UNI | TED D | EFENS | E, MIN | , MN | 12 | 20 | 3 | 30 | 4 | 80 | | 0 | | | 5 | | | 24 | | | 15 | | | 20 | | | | E | | | | F | S | Q | D | В | | | | | FIS | CAL Y | 'EAR 2 | 2008 | | | | | | | | | FIS | CAL Y | /EAR | 2009 | | | | | В | | | Υ | V | Т | Е | Α | C | Y 200 | 7 | | | | | CALE | NDAR | YEAR | 2008 | 3 | | | | | | CA | LENE | AR YI | EAR 2 | 009 | | _ | Α | | ITEM | | С | Υ | L | L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | Ν | L | G | Р | | | MISSILE HARDWARE | 2005 | N | 71 | 24 | 47 | | | | 7 | 4 | 4 | 10 | 6 | | | | | | | | | | 8 | 8 | 1 | | | <u> </u> | <u> </u> | 0 | | MISSILE HARDWARE | 2006 | N | 102 | 0 | 102 | 8 | 8 | 8 | 8 | 8 | 62 | | MISSILE HARDWARE | 2007 | N | 100 | 0 | 100 | <u> </u> | <u> </u> | 100 | | MISSILE HARDWARE | 2008 | N | 79 | 0 | 79 | | | | | |
| Α | | | | | | | | | | | | | | | | <u> </u> | <u> </u> | 79 | | MISSILE HARDWARE | 2009 | N | 75 | 0 | 75 | Α | | | <u> </u> | <u> </u> | 75 | | DPACK CANISTERS/UNITED DEFENS | 2006 | N | 16 | 0 | 16 | 3 | 4 | 4 | | 4 | | 1 | | | | | | | | | | | | | | | | <u> </u> | <u> </u> | 0 | | DPACK CANISTERS/UNITED DEFENS | 2007 | N | 17 | 0 | 17 | | | | | | | | | | | | | | | | 4 | | | 4 | - 5 | 4 | | <u> </u> | <u> </u> | 0 | | DPACK CANISTERS/UNITED DEFENS | 2008 | N | 16 | 0 | 16 | Α | | | <u> </u> | | 16 | | DPACK CANISTERS/UNITED DEFENS | 2009 | N | 15 | 0 | 15 | Α | | | 15 | | | F | S | Q | D | В | | | | | FIS | CAL Y | 'EAR 2 | 2010 | | | | | | | | | | | | | | | | | В | | | Υ | V | Т | Е | Α | C | Y 200 | 9 | | | | | CALE | NDAR | YEAR | R 2010 |) | | | | | | | | | | | | | Α | | ITEM | | С | Υ | L | L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | | | | | | | | | | | | | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | | | | | | | | | <u> </u> | <u> </u> | | | MISSILE HARDWARE | 2006 | N | 102 | 40 | 62 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 6 | | | | | | | | | | | | | | | <u> </u> | <u> </u> | 0 | | MISSILE HARDWARE | 2007 | N | 100 | 0 | 100 | | | | | | | | | | | 12 | 12 | | | | | | | | | | | <u> </u> | <u> </u> | 76 | | MISSILE HARDWARE | 2008 | N | 79 | 0 | 79 | ــــــ | Ь | 79 | | MISSILE HARDWARE | 2009 | N | 75 | 0 | 75 | ــــــ | Ь | 75 | | MISSILE HARDWARE | 2010 | N | 50 | 0 | 50 | | | Α | ــــــ | Ь | 50 | | DPACK CANISTERS/UNITED DEFENS | 2008 | N | 16 | 0 | 16 | | | | | | | | 4 | | 4 | 4 | 4 | | | | | | | | | | | <u> </u> | <u> </u> | 0 | | DPACK CANISTERS/UNITED DEFENS | 2009 | N | 15 | 0 | 15 | | | | | | | | | | | | | | | | | | | <u> </u> | | | | <u> </u> | <u> </u> | 15 | | DPACK CANISTERS/UNITED DEFENS | 2010 | N | 2 | 0 | 2 | | | | | | Α | | | | | | | | | | | | | | | | | <u> </u> | <u> </u> | 2 | | Remarks: | P-1 Line Item No 13 PAGE 6 of 6 CLASSIFICATION: UNCLASSIFIED | | В | UDGE | TITEM JUS | FIFICATION | SHEET | DATE: | |------------------------|--------------|-------|-----------|-------------------|---------|--------------------------------| | | | | P-4 | 40 | | May 2009 | | APPROPRIATION/BUD | GET ACTIV | ITY | | | | P-1 ITEM NOMENCLATURE | | WEAPONS PROCU | JREMENT | , NAV | // BA 2 | | | 232700, HARM MODS | | Program Element for Co | ode B Items: | | | | | Other Related Program Elements | | 0204162N | | | | | | 0205601N | | | Prior | ID | | | | | | | Years | Code | FY 2008 | FY 2009 | FY 2010 | | | Quantity | | | | | | | | Cost (\$M) | | В | 41.0 | 22.3 | 48.0 | | | Initial Spares (\$M) | | | | 2.6 | 2.7 | | | Total (\$M) | | | 41.0 | 24.9 | 50.7 | | | Unit Cost (\$M) | | | 1.5 | 1.5 | 1.0 | | Totals may not add due to rounding. ### MISSION DESCRIPTION: AGM-88E ADVANCED ANTI-RADIATION GUIDED MISSILE (AARGM): AARGM is an ACAT-1C acquisition program currently in System Development & Demonstration (SD&D) to upgrade the Legacy AGM-88 High Speed Anti-Radiation Missile (HARM) with multi-mode guidance and targeting capability. The AARGM SD&D program will integrate multi-mode guidance (passive Anti-Radiation Homing (ARH)/active Millimeter Wave (MMW) Radar/Global Positioning system/Inertial Navigation System (GPS/INS)) on the HARM AGM-88 missile. AARGM weapon system capabilities include: active Millimeter Wave terminal guidance, counter shutdown, expanded threat coverage, enhanced anti-radiation homing receiver, netted targeting real-time feed via Integrated Broadcast Service (IBS) prior to missile launch, weapon impact assessment transmission prior to detonation, GPS/point-to-point weapon navigation, and weapon employment with impact avoidance zone/missile impact zones. Integrated Broadcast Service Receiver (IBSR) interfaces will enable the warfighter to directly receive national intelligence data, providing additional AARGM targeting data to increase overall pilot situational awareness. Full Rate Production (FRP) AGM-88E AARGM units will possess the capability to engage and destroy non-traditional Suppression of Enemy Air Defenses (SEAD)/Destruction of Enemy Air Defenses (DEAD) and OCO targets. DT-B1 began in FY 2004 and continued through 4Q FY 2008. Captive carry testing of Engineering Manufacturing Development hardware began in FY 2007. DT-B1 overlapped with DT-B2 which began in 3Q FY 2007. There have been five successful live fire tests conducted. Three additional live fire tests are planned for DT-B2. Operational Assessment was completed 4Q FY 2008. This test schedule will support readiness for Operational Evaluation. No significant failures have occurred. Milestone C was achieved 4Q FY 2008, followed by a combined Low Rate Initial Production (LRIP) Lot 1 and Lot 2 contract award in 1Q FY 2009. LRIP 1 deliveries are scheduled to commence 2Q FY 2010. FY10 provides funding to procure modification kits for All Up Rounds (AURs), Captive Air Training Missiles (CATMs), container modifications, Dummy Air Training Missiles (DATMs), Engineering Change Orders (ECOs), tooling, and support leading to Initial Operating Capability (IOC). | | | | | ION | | | | | | | | | | | | | | | | | |--|--|-----|--------|-----|---------|---------|--------|---------|---------|----|--|---|---------|--------|--------|-----|--------|--|--|--| | MODELS OF SYSTEM AFFECTED: AG | M-88E | | | | TYPE MC | DIFICAT | ION: | ADDED C | APABILI | TY | | M | ODIFICA | TION T | TITLE: | HAR | M MODS | | | | | DESCRIPTION/JUSTIFICATION: | AARGM is an ACAT-1C acquisition program to upg completed its Critical Design Review in February 20 | 06. Milesto | deliveries are scheduled to commence 2Q FY 2010 | Prior Years FY 2008 FY 2009 FY 2010 QTY \$ QTY \$ QTY \$ _PLAN (IN MILLIONS) | TY \$ | QTY | \$ | QTY | \$ | QTY | \$ | | | | | | | | | | , | | | | | FINANCIAL PLAN (IN MILLIONS) | RDT&E | 505.4 | 90 | 45.475 | | 16.225 | | 9.235 | | | | | | | | | | | | | | | PROCUREMENT
INSTALLATION KITS | INSTALLATION KITS | | 20 | 30.158 | 6 | 9.047 | 29 | 29.539 | | | | | | | | | | | | | | | INSTALLATION KITS - UNIT COST | | | 1.508 | | 1.508 | | 1.019 | | | | | | | | | | | | | | | INSTALLATION KITS NONRECURRING | CONTAINERS | | 12 | 0.533 | 3 | 0.134 | 18 | 0.447 | | | | | | | | | | | | | | | EQUIPMENT | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS (ECO) | | | | | 1.445 | | 1.262 | | | | | | | | | | | | | | | OTHER | PRODUCTION ENGINEERING SUPPORT | | | | | 6.956 | | 4.520 | | | | | | | | | | | | | | | TRAINING EQUIPMENT | | 4 | 6.032 | | 0.000 | 7 | 7.130 | | | | | | | | | | | | | | | SUPPORT EQUIPMENT | | | | | 0.914 | | 2.251 | | | | | | | | | | | | | | | OTHER PRODUCTION SUPPORT | | | 4.300 | | 1.200 | | 1.000 | | | | | | | | | | | | | | | INTERIM CONTRACTOR SUPPORT | INSTALL COST | COMPONENTS INTERGAL TO AUR BUILD UP | GOVT TEST PROGRAM - TELEMETRY | INTEGRATED LOGISTICS SUPPORT | | | | | 2.638 | | 1.824 | | | | | | | | | | | | | | | TRANSPORTATION | TOTAL PROCUREMENT | OTHER | INTERIM CONTRACTOR SUPPORT | INSTALL COST | TOTAL PROCUREMENT | | | 41.023 | | 22.334 | | 47.973 | | | | | | | | | | | | | | Totals may not add due to rounding. | P3A (Continued) |-----------------------------------|-------|----------------|------|----------------------|-----------|---------------------------------|----------------------|---------|--------------|---------------|----------------|-------------|----------------|--------------|-------------|---------------|-------|-------------|-----------|---------|-----------|----------|--| | MODELS OF SYSTEMS AI | FECT | ED: | AGM- | 88B | | M | ODIFIC | ATION | TITLE: | HAF | RM MOE | os | | | | | | | | | | | | | INSTALLATION INFORMA | TION: | METHOD OF IMPLEMENT | ATION | l: | CONT | RACTOR | ASSE | MBLY AT P | LANT | | | | | | | | | | | | | | | | | | ADMINISTRATIVE LEADTI | ME: | | 3 | | | Months | PRO | DUCTI | ON LEAD | TIME: | 16 | Montl | hs | - | | | | | | | | | | | CONTRACT DATES:
DELIVERY DATE: | | | | FY 2008:
FY 2008: | _ | Dec-08
Jan-10 | | | FY 2
FY 2 | | Dec-0
Sep-1 | | FY 20
FY 20 | | | Dec-09 | _ | | | _ | _ | | | | | , | | | | | | | | • | (\$ in N | /lillions) | | , | | | | , | | | | | 7 | | | Cost: | | r Years | | Y 2008 | - | FY 2009 | | FY 2010 | | 1 | | 1 | | 1 | _ | 1 | | T | | | | | | | PRIOR YEARS | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | | | | | | | | | | FY 2008 EQUIPMENT | | | | | + | | | | | | 1 | | | | | | | | | | | | | | FY 2009
EQUIPMENT | | | | | | | | | | | 1 | | | | | | | | | | | 1 | | | FY 2010 EQUIPMENT | FY 2011 EQUIPMENT | Ī | | | FY 2012 EQUIPMENT | FY 2013 EQUIPMENT | FY 2014 EQUIPMENT | FY 2015 EQUIPMENT | TO COMPLETE | TOTAL |] | | | INSTALLATION SCHED | FY 2007
& Prior | 1 | FY 2008
2 3 | | | 2009
3 | | <u>Y 2010</u>
2 3 | 4 | <u>F\</u> | <u>′ 2011</u> | | FY 2012 | : | FY 2 | <u>2013</u> | | FY 2 | <u>2014</u> | | FY 2015 | <u>TC</u> | TOTAL | | | In
Out | | | | 30* | | 36 | 6 9 | 9 | 9 10 | 10 10 | | | | | | | | | | | | 63
63 | | | | | | | | | y of existing I
FY 2008 fund | | | | | dificatio | ns to begir | n with " | Out" numbers | showin | g delivery of | compl | eted AARGN | A assets. | | | | | | CLASSIFICATION: | UNCLASS | FIED | | | | | | | | | | |----------------------------------|-------------|----------------|------------|-------------|--|---|--------------|----------|--|--|--| | | Ex | thibit P-40, E | BUDGET ITE | M JUSTIFICA | ATION | | | | | | | | APPROPRIATION/BUDGET ACTIV | ΊΤΥ | | | | | P-1 LINE ITE | M NOMEN | CLATURE | | | | | WEAPONS PROCUREMENT, NAV | Y/BA 2 | | | | | STANDARD | MISSILES I | MODS | | | | | | | | | | P-1 LINE ITEM NOMENCLATURE STANDARD MISSILES MODS SUBHEAD NO. A2FK BLI: 2356 Other Related Program Elements STANDARD MISSILE BLI 223400 FY 2009 FY 2010 77.1 81.5 | | | | | | | | Program Element for Code B Items | | | | | | Other Relate | ed Program I | lements | | | | | | | | | | | STANDARD | MISSILE BI | J 223400 | | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | | | Quantity | | | | | | | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 549.9 | | | 0.0 | 77.1 | P-1 LINE ITEM NOMENCLATURE STANDARD MISSILES MODS SUBHEAD NO. A2FK BLI: 2356 Other Related Program Elements STANDARD MISSILE BLI 223400 Y 2009 FY 2010 77.1 81.5 | | | | | | | SPARES COST | | | | | | | | | | | | | (In Millions) | 0.0 | 0 | | 0.0 | 0.0 | 0.0 | | | | | | The STANDARD Missile Modification Program modifies SM-2 Block II and III missiles into SM-2 Block IIIB missiles and includes minor Block IV modifications in FY 2007. The program makes improvements in the operational readiness and electronic countermeasures performance of the missiles. These modifications are "turnkey" and do not involve separate installation funding. | CLASSI | IFICATION: | JNCLASSIFIED | | | | | | | | | | | | |--------|---|-----------------|-------------|---------------------|------------|-----------|------------------------------------|----------|-----------|------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALYS | SIS | | Weapon S | ystem | | | | | | | DATE
May 2009 | | | | PRIATION/BUDGET ACTIVITY ONS PROCUREMENT, NAVY/BA 2 | | | ID Code
A | | STANDA | ITEM NOM
RD MISSILI
D NO. A2 | ES MODS | RE | | | - | | | COST | | | ID
Carla | | OST IN MIL | | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | | Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | EQUIPMENT | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | FK007 | SM-2 BLOCK IIIB MODIFICATION | | Α | 534.878 | 0 | 0.000 | 0.000 | 104 | 0.742 | 77.132 | 108 | 0.754 | 81.451 | | | SM-2 BLOCK IV MODIFICATION | | A | 7.281 | | | | | | | | | | | FKCA1 | MK 104 ROCKET MOTOR UPGRADE | | Α | 7.750 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | | TOTAL EQUIPMENT | | 549.909 | | | 0.000 | | | 77.132 | | | 81.451 | | | TOTAL | | | 549.909 | | | 0.000 | | | 77.132 | | | 81.451 | # Comment: ^{1.} Procurement Support and Fleet Support costs are contained on the STANDARD Missile budget exhibit (BLI 2234) to pay for efforts that support both newly produced All Up Round (AUR) missiles in BLI 2234 and modified missiles in BLI 2356. These support costs are non-severable by STANDARD Missile variant. | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |--------------------------------|----------|---------|----------|-----------|-------------------|-----------------------|--------|----------|-------|-----------| | Exhibit P5A, PROCUREMENT HISTO | ORY ANI | D PLANN | ING | | Weapon System | | | | DATE | | | , | | | | | | | | | May 2 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NOI | MENCLATURE | | | | HEAD | | WEAPONS PROCUREMENT, NAVY/BA 2 | | | | | STANDARD MISSI | LES MODS | | | A2FK | (| | | | | | | BLIN: 2356 | | | | | | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | FY 2009 | | | | | | | | | | | | FK007 | | | | | | | | | | | | SM-2 BLOCK IIIB MODIFICATION | 104 | 0.742 | NAVSEA | | OTHER | RAYTHEON - TUCSON, AZ | MAY-09 | JAN-11 | YES | | | FY 2010 | FK007 | | | | | | | | | | | | SM-2 BLOCK IIIB MODIFICATION | 108 | 0.754 | NAVSEA | | SS/FP | RAYTHEON - TUCSON, AZ | JAN-10 | JAN-12 | YES | | # Remarks: ^{1.} SM-2 BLK IIIB Letter Contract to award May 2009 to avoid break in production. Contract will be definitized by November 2009 and will be SS/FP. | CLASSIFICATION: | UNCI | _ASS | IFIED |------------------------------|-------|------|---------|---------|------|-------|---|-------------------------------|---------|-----|-------|-------|--------|--------|------|--------|---------|---------|---------|---------|------|--------|-------|--------|-------|--------|-------|---|--------|-----| | | | FXI | нвіт і | P-21 F | PROD | UCTIO | ON S | CHE | DULE | | | | | | | | | DAT | E: | | | | | | | | | | | | | | | | | ,. | | | | <u> </u> | | ' | | | | | | | | May | 2009 | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTI | VITY | | | | | | | | | | | Wea | pon S | Syster | n | | | P-1 L | INE I | TEM | NOM | IENC | LATU | JRE | | | | | | | | WEAPONS PROCUREMENT, NA | VY/BA | . 2 | | | | | | | | | | | | | | | | STA | NDAF | RD MI | SSIL | ES M | IODS | BLI: | 2356 | | | | | | | | | | | | | | Р | roduc | tion Ra | ite | | | | | | Procu | ıremei | nt Lead | dtimes | | | | | | | | | | | | | Item | | Ma | nufactu | ırer's | | MS | SR | EC | ON | M | ΑX | Α | LT Pri | or | Α | LT Aft | er | | Initial | | F | Reorde | er | | Total | | | U | nit of | | | | | Name | e and L | ocation | | | | to Oct 1 Oct 1 5 175 500 4 3 | | | | | | | | N | /lfg PL | Т | Λ | ∕lfg PL | .T | | | | | Ме | asure | | | | | SM-2 BLOCK IIIB MODIFICATION | RA | YTHE | ON, TU | CSON | AZ | 15 | 56 | 6 175 500 4 3 | | | | | | | | | | 24 | | | 24 | | | 27 | | | | Е | | | | SM-2 BLOCK IV MODIFICATION | RA' | YTHE | ON - TL | JCSON | , AZ | 15 | 156 175 500 0 3 24 24 27 E | | | | | | | | | | Е | | | | | | | | | | | | | | | | F | S | Q | D | В | | 156 175 500 0 3 24 24 27 E
FISCAL YEAR 2008 FISCAL YEAR 2009 | | | | | | | | | | В | | | | | | | | | | | | | | | | Υ | V | Т | Е | Α | С | Y 200 |)7 | | | | | CALE | NDAR | YEAR | 2008 | 3 | | | | | | CA | LEND | AR Y | EAR 20 | 009 | | | Α | | ITEM | | С | Υ | L | L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | ı | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | SM-2 BLOCK IIIB MODIFICATION | 2006 | N | 86 | 0 | 86 | | | | | | 20 | | | 20 | | | 20 | | | 26 | | | | | | | | | | 0 | | SM-2 BLOCK IIIB MODIFICATION | 2009 | Ν | 104 | 0 | 104 | Ш | | 104 | | SM-2 BLOCK IV MODIFICATION | 2007 | Ν | 100 | 21 | 79 | 3 | 7 | | | F | S | Q | D | В | | | | 1 | FIS | CAL Y | EAR 2 | 2010 | | | | | | | | | FIS | CAL Y | 'EAR 2 | 2011 | | | | | В | | | Υ | V | Т | E | Α | С | Y 200 | 9 | | | | | CALE | NDAR | YEAR | 2010 |) | | | | | | CA | LEND | AR Y | EAR 20 | 011 | | | Α | | ITEM | | С | Υ | L | L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | l | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | SM-2 BLOCK IIIB MODIFICATION | 2009 | N | 104 | 0 | 104 | | | | | | | | | | | | | | | | 9 | 9 | 8 | 9 | 9 | 8 | 9 | 9 | 8 | 26 | | SM-2 BLOCK IV MODIFICATION | 2007 | N | 100 | 93 | 7 | 3 | 3 | 1 | 0 | Remarks: ^{1.} SM-2 Block IIIB production rates apply to All Up Round (AUR) missiles in STANDARD Missile BLI 2234 and modified missiles in STANDARD Missile Modification BLI 2356. | CLASSIFICATION: | UNCI | ASS | IFIED |------------------------------|-------|------|---------|---------|------|------|-------|--------|--------|-----|-------|--------|--------
-------|------|--------|--------|------------|---------|-------|------|--------|-------|--------|--------------------|-------|-----|---|--------|---| | | | EXF | IIBIT I | P-21, F | PROD | UCTI | ON S | CHE | DULE | | | | | | | | | DAT
May | | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTI | VITY | | | | | | | | | | | Wea | pon S | yster | n | | | P-1 L | INE I | TEM | NON | 1ENC | LATU | IRE | | | | | | | | WEAPONS PROCUREMENT, NA | VY/BA | 2 | | | | | | | | | | | | | | | | STA | NDAF | RD MI | SSIL | .ES N | IODS | BLI: | 2356 | | | | | | | | | | | | | | Р | roduct | ion Ra | te | | | | | | Procu | ıremer | nt Lead | times | | | | | | | | | | | | | Item | | Ма | nufactu | ırer's | | N 41 | SR | EC | ON | N 4 | AX | Α | LT Pri | or | Α | LT Aft | er | | Initial | | F | Reorde | er | | Total | | | U | nit of | | | nem | | Name | and L | ocation | | IVI | SIX | LC | OIN | IVI | | t | o Oct | 1 | | Oct 1 | | N | /lfg PL | Т | N | Mfg PL | т. | | Total | | | М | easure | ; | | SM-2 BLOCK IIIB MODIFICATION | RA | YTHE | ON, TU | JCSON. | , AZ | 1: | 56 | 1 | 75 | 50 | 00 | | 4 | | | 3 | | | 24 | | | 24 | | | 27 E 27 E EAR 2013 | | | | | | | SM-2 BLOCK IV MODIFICATION | RA' | YTHE | ON - TU | JCSON | , AZ | 1: | 56 | 1 | 75 | 50 | 00 | | 0 | | | 3 | | | 24 | | | 24 | | | 27 | | | | Е | | | | F | S | Q | D | В | | | | | FIS | CAL Y | 'EAR 2 | 2012 | | | | | | | | | FIS | CAL Y | 'EAR 2 | 2013 | | | | | В | | | Υ | V | Т | Е | Α | C | Y 201 | 1 | | | | | CALE | NDAR | YEAF | R 2012 | 2 | | | | | | CA | LEND | AR Y | EAR 2 | 013 | | | Α | | ITEM | | С | Υ | L | L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | Ν | В | R | R | Υ | N | L | G | Р | | | SM-2 BLOCK IIIB MODIFICATION | 2009 | N | 104 | 78 | 26 | 9 | 9 | 8 | SM-2 BLOCK IIIB MODIFICATION | 2010 | N | 108 | 0 | 108 | | | | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | | | | | | | | | , | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2014 | | | | | | | | | FIS | CAL Y | EAR 2 | 2015 | | | | | В | | | Υ | V | Т | Е | Α | C | Y 201 | 3 | | | | | CALE | NDAR | YEAF | R 2014 | 1 | | | | | | CA | LEND | AR Y | EAR 2 | 015 | | | Α | | ITEM | | С | Υ | L | L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | Remarks: | | | - | | • | - | - | - | | | | | | | | - | - | - | | | | | - | - | | - | - | - | | | ^{1.} SM-2 Block IIIB production rates apply to All Up Round (AUR) missiles in STANDARD Missile BLI 2234 and modified missiles in STANDARD Missile Modification BLI 2356. P-1 Line Item No 15 PAGE 5 of 6 CLASSIFICATION: UNCLASSIFIED | CLASSIFICATION: | UNCL | LASS | IFIED |-----------------------------|-------|------|---------|-------------------|------|-------|-------|--------|--------|-----|-------|-------|--------|--------|------|--------|--------|------------|--------------------|-------|------|-------------------|-------|---|-------|--------|-----|---|----|---| | | | EXH | IIBIT I | P-21, I | PROD | UCTIO | ON S | CHE | DULE | | | | | | | | | DAT
May | | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTI | VITY | | | | | | | | | | | Wea | pon S | Syster | n | | | P-1 l | INE I | TEM | NON | 1ENC | LATU | JRE | | | | | | | | WEAPONS PROCUREMENT, NA | VY/BA | 2 | | | | | | | | | | | | | | | | STA | NDAF | RD MI | SSIL | ES M | IODS | BLI: | 2356 | | | | | | | | | | | | | | Р | roduct | ion Ra | te | | | | | | Procu | ıremei | nt Lead | dtimes | | | | | | | | | | | | | Item | | | nufactu | ırer's
ocation | | MS | SR | EC | ON | M | ΑX | | LT Pri | | | LT Aft | | | Initial
//fg PL | т | | Reorde
Vifg PL | | | Total | | | | | | | MK 104 ROCKET MOTOR UPGRADE | | | | JCSON | | N, | /A | N | /A | N. | /A | | 0 | | | 10 | | , | 20 | | | 20 | | Total Unit of Measure 30 E AL YEAR 2009 CALENDAR YEAR 2009 | | | | | | | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2008 | | | | | | | | | FIS | CAL Y | ΈAR 2 | 2009 | | | | | В | | | Υ | V | Т | Е | Α | C | Y 200 | 7 | | | | | CALE | NDAR | YEAF | R 2008 | 3 | | | | | | CA | LEND | AR YI | EAR 20 | 009 | | | Α | | ITEM | | С | Υ | L | L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | 1 | | | | | | | | Т | V | С | N | В | R | R | Υ | Ν | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | ı | | MK 104 ROCKET MOTOR UPGRADE | 2006 | Ν | 52 | 0 | 52 | | | | | | | | | | | | | | | | | | 18 | | | 17 | | | 17 | C | | MK 104 ROCKET MOTOR UPGRADE | 2007 | N | 55 | 0 | 55 | | | | | | | | | | | | | | | | | | 18 | | | 18 | | | 19 | C | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2010 | | | | | | | | | FIS | CAL Y | 'EAR 2 | 2011 | | | | | В | | | Υ | V | Т | Е | Α | C | Y 200 | 9 | | | | | CALE | NDAR | YEAF | R 2010 |) | | | | | | CA | LEND | AR Y | EAR 20 | 011 | | | Α | | ITEM | | С | Υ | L | L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Ε | Α | Р | Α | U | U | U | Е | С | 0 | E | Α | E | Α | Р | Α | U | U | U | Е | Ī | | | | | | | | Т | V | С | N | В | R | R | Υ | Ν | L | G | Р | Т | V | С | Ν | В | R | R | Υ | N | L | G | Р | i | | Remarks: | P-1 Line Item No 15 PAGE 6 of 6 CLASSIFICATION: UNCLASSIFIED | CLASSIFICATION: | UNCLASS | IFIED | | | | | | | | | | |----------------------------------|-------------|----------------|-------------|-------------|---------|--------------|--------------|------------|------------------|--|--| | | E | xhibit P-40, E | BUDGET ITEI | M JUSTIFICA | ATION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIVI | TY | | | | | P-1 LINE ITE | EM NOMENC | LATURE | | | | | WEAPONS PROCUREMENT, NAV | Y/BA 2 | | | | | WEAPONS | INDUSTRIAL | FACILITIES | | | | | | | | | | | SUBHEAD I | NO. 82FU | BLI: 2420 | | | | | Program Element for Code B Items | | | | | | Other Relate | ed Program E | lements | | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | | | Quantity | 0 | | | 0 | 0 | 0 | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 223.0 | | | 56.8 | 41.1 | 3.2 | | | | | | | SPARES COST | | | | | | | | | | | | | (In Millions) | 0.0 | 0 | | 0.0 | 0.0 | 0.0 | | | | | | This budget provides the following: - Close, deactivate, prepare and convey the Government-Owned Contractor Operated (GOCO), Naval Weapons Industrial Reserve Plant (NWIRP) Bedford, MA under the cognizance of NAVSEA supported by WPN funds. - Supports Capital Type Rehabilitation projects at the GOCO plant, Naval Industrial Reserve Ordnance Plant (NIROP) Allegany Ballistics Laboratory (ABL) in Rocket Center, WV. NIROP ABL supports weapons systems such as AARGM, RAM, Sparrow, ESSM, ERGM, AIM-9X, AGS, Tomahawk GG and Trident GG. Federal Acquisition Part 52.245-7 specifies that Facilities Use contracts require that the government fund capital type rehabilitation projects to support and maintain these facilities. These plants have an average age of 45 years and lack of proper maintenance will limit capabilities to maintain scheduled production rates and overall productivity. Funding is separated to reflect environmental, safety, major repair, energy conservation and facilities restoration. # FU002 CAPITAL TYPE REHABILITATION - -ENVIRONMENTAL: Provides funds to eliminate environmental deficiencies in compliance with local, state, and federal OSHA regulations. These regulations mandate requirements which must be met if plant shutdowns, criminal liability, and severe financial penalties are to be avoided. - SAFETY: Provides funds to eliminate safety deficiencies in compliance with local, state, and federal OSHA regulations. These regulations mandate requirements which must be met if plant shutdowns and severe financial penalties are to be avoided. - MAJOR REPAIR: Provides funds for critical upgrades to maintain high liability areas such as fire and security systems, roofs, boilers, electrical distribution systems, bridge crane systems, and other structural repairs essential to maintain the industrial integrity of the plant. - ENERGY CONSERVATION: Provides funds to decrease energy consumption by installing new energy efficient systems and provides increased maintenance on these systems. Mandated in 1993 by Congress (Defense Appropriations Committee). # FU020 GOVERNMENT-OWNED CONTRACTOR-OPERATED FACILITIES DIVESTITURE This item provides funding to/for: - Property management, minor maintenance, environmental compliance and divestiture support for Naval Weapons Industrial Reserve Plant McGregor, TX. P-1 Line Item No 16 PAGE 1 of 3 CLASSIFICATION: UNCLASSIFIED | CLASSIFICATION: UNCLASSIFIED | | DATE | |--|---|---| | Exhibit P-40, BUDGET ITEM JU | STIFICATION (CONTINUATION) | May 2009 | | PPROPRIATION/BUDGET ACTIVITY | P-1 LINE ITEM NOM | | | /EAPONS PROCUREMENT, NAVY/BA 2 | WEAPONS INDUST | RIAL FACILITIES | | | SUBHEAD NO. 8 | 32FU BLI: 2420 | | UCA1 FACILITIES RESTORATION | | | | ovides funds for replacement of Weapons Industrial Facilities at NIF | ROP ABL in Rocket Center, WV that have exceeded | I their useful life and deteriorated beyond | |
afe operations (personnel & explosive). | CLASSI | FICATION: UNCLASSIFIED | | | | | | | | | | | | |--------|---|--------------|----------------|----------|-----------|------------|----------|-----------|------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALYSIS | | Weapon S | ystem | | | | | | | DATE
May 2009 |) | | APPRO | PRIATION/BUDGET ACTIVITY | | ID Code | | P-1 LINE | ITEM NOM | ENCLATU | RE | | | | | | WEAPO | NS PROCUREMENT, NAVY/BA 2 | | | | | IS INDUSTI | | ILITIES | | | | | | 0007 | | | ·· 00 | | | D NO. 82 | | | | | | | | COST | | ID
On the | - | STINMIL | LIONS OF | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | <u>EQUIPMENT</u>
<u>Sponsor: N86 - SURFACE WARFARE</u> | | | | | | | | | | | | | | CAPITAL TYPE REHABILITATION ENVIRONMENTAL | | 6.541 | | | 1.542 | | | 1.645 | | | 1.610 | | | SAFETY | | 3.022 | | | 0.950 | | | 0.730 | | | 0.691 | | | ENERGY CONSERVATION | | 2.449 | | | 0.430 | | | 0.509 | | | 0.650 | | | MAJOR REPAIRS | | 0.000 | | | 0.255 | | | 0.260 | | | 0.260 | | | FACILITIES RESTORATION | | | | | | | | | | | | | | FACILITIES RESTORATION (ABL) | | 115.092 | | | 53.613 | | | 38.000 | | | 0.000 | | | N86 Subtotal | | 127.104 | | | 56.790 | | | 41.144 | | | 3.211 | | | Sponsor: N88 - AIR WARFARE | | | | | | | | | | | | | FU020 | GOVERNMENT-OWNED CONTRACTOR-OPERATED FAC | | | | | | | | | | | | | | NWIRP MCGREGOR | | 95.940 | | | 0.000 | | | 0.000 | | | 0.000 | | | N88 Subtotal | | 95.940 | | | 0.000 | | | 0.000 | | | 0.000 | | | TOTAL EQUIPMENT | | 223.044 | | | 56.790 | | | 41.144 | | | 3.211 | | | TOTAL | | 223.044 | | | 56.790 | | | 41.144 | | | 3.211 | ### CLASSIFICATION | | | | | | | DATE | | | May 2009 | | |---|--------|------------|---------------|----------------------|----------------|-----------|---|---|-----------|---| | APPROPRIATION/BUDGET AC | TIVITY | | | P-1 ITEM NOMEN | ICLATURE | | | | SUBHEAD | | | WPN - BA-2 OTHER MISSILES | | • | T | 2433 Fleet Satellite | Communications | Follow-On | T | 1 | 52EU/52AP | T | | | PY | FY 2008 | FY 2009 | FY 2010 | | | | | | | | QUANTITY | | 4 | 1 | 2 | | | | | | | | UFO | | 3 | 0 | 0 | | | | | | | | MUOS Satellites
MUOS Launch Vehicles | | 0 | 1
0 | 1
1 | | | | | | | | соѕт | | | | | | | | | | | | (in millions) | | \$ 214.375 | \$ 342.942 | \$ 516.127 | | | | | | | | | | | | | | | | | | | # PROGRAM COVERAGE: This Budget Line funds two major components: - 1) The Mobile User Objective System (MUOS) satellites and launch vehicles - 2) The Ultra-High Frequency (UHF) Follow-On (UFO) Telemetry, Tracking and Command (TT&C) Terminals # 1) MUOS: MUOS will provide a worldwide, multi-service population of mobile and fixed-site terminal users with narrowband beyond line of sight satellite communications (SATCOM) services. Capabilities will include a considerable increase to current narrowband SATCOM capacity as well as a significant improvement in availability for small terminals. MUOS will eventually replace the UFO system while providing continued interoperability with legacy terminals. Using Research Development Test & Evaluation, Navy (RDTEN) funds, Concept Exploration contracts were awarded in early FY 2000 and completed in late FY 2001. Two RDTEN-funded Component Advancement Development (CAD) contracts were awarded in Q4 FY 2002. An RDTEN-funded Risk Reduction and Design Development (RRDD) contract was awarded in September 2004 for the first two satellites, system engineering and associated ground infrastructure. Weapons Procurement, Navy (WPN) funds will be used to procure the remaining four satellites and launch services for all six satellites. Military Construction (MILCON) funds were required to prepare MUOS ground sites located in Sicily (Niscemi location), Virginia (Northwest location) and Hawaii (Wahiawa location) in FY 2008. ### MUOS WPN funding for FY 2009 supported following: - Advance Procurement required for the fourth (#4) MUOS satellite. - Procurement of the third (#3) MUOS satellite. - Production engineering, product improvement and quality assurance support. ### MUOS WPN funding for FY 2010 will support following: - Advance Procurement required for the fifth (#5) MUOS satellite. - Procurement of the fourth (#4) MUOS satellite. - Evolved Expendable Launch Vehicle (EELV) costs for the second (#2) MUOS satellite. - Production engineering, product improvement and quality assurance support. ## 2) UFO TT&C Terminals Updates to the ground UFO TT&C terminals that support UFO on-orbit operations are included. # UFO WPN funding for FY 2009 supported the following: - UFO TT&C terminal installations. # UNCLASSIFIED CLASSIFICATION DATE **COST ANALYSIS** May 2009 APPROPRIATION ACTIVITY P-1 ITEM NOMENCLATURE SUBHEAD WPN - BA-2 OTHER MISSILES Fleet Satellite Communications Follow-On 2433 52EU/52AP TOTAL COST IN THOUSANDS OF DOLLARS FY 2008 FY 2009 FY 2010 PΥ COST ID TOTAL UNIT TOTAL UNIT TOTAL UNIT TOTAL CODE **ELEMENT OF COST** CODE COST QTY QTY COST COST QTY COST COST QTY COST COST EU450 TT&C Terminals (UFO) Α 2,463.667 7,391 EU460 TT&C Terminals Installation (UFO) 1,907 2,737 TT&C Terminals Pre-Installation Design (UFO) EU470 TT&C Terminals Production Support (UFO) Α 500 EU208 Advance Procurement - FY 2008 (MUOS) (Note 1) Α 52,452 AP209 Advance Procurement - FY 2009 (MUOS) (Note 2) Α 27,694 В AP210 Advance Procurement - FY 2010 (MUOS) 28,847 EU510 Satellite Procurement (MUOS) (Note 2) В 287,266 287,266 296,972 296,972 EU520 EELV Launch Vehicles (MUOS) (Note 3) В 129,700 129,700 166,609 166,609 EU530 Production Support (MUOS) 21,595 26,075 22,699 **Total Control** 214,375 342,942 515,127 # NOTES: ¹⁾ As a result of NSA requirements, the MUOS program is required to procure long lead material for Radio Access Facility (RAF) to support Satellite #3. ²⁾ MUOS Key Decision Point - Build Approval (KDP-BA) Acquisition Decision Memorandum (ADM) signed on 15 Mar 2008. Milestone Decision Authority (MDA) authorized program to enter Build and Operations phase, initiate FY09 procurement of Satellite 3, Long Lead Material for Satellite 4, and the Launch Vehicle for Satellite 2. ³⁾ Each EELV buy for the MUOS 1 through 5 "EELV Launch Service (ELS)" are separate buys that are individually negotiated separate from other DoD missions in that year and from other MUOS missions in follow-on years. The Launch and Range Systems Wing (LRSW), at Space and Missile Systems Center (SMC), estimated prices/costs for the ELS contract, Mission Unique Costs, and Launch Campaign support will require \$167M in FY10. ## UNCLASSIFIED CLASSIFICATION ### A. DATE PROCUREMENT HISTORY AND PLANNING May 2009 B. APPROPRIATION/BUDGET ACTIVITY C. P-1 ITEM NOMENCLATURE SUBHEAD WPN - BA-2 OTHER MISSILES 52EU/52AP Fleet Satellite Communications Follow-On 2433 CONTRACTOR CONTRACT DATE SPECS DATE COST **ELEMENT OF COST** FY AND LOCATION ISSUE AWARD OF FIRST QTY UNIT REVISIONS METHOD AVAILABLE LOCATION OF PCO **DELIVERY** CODE & TYPE DATE DATE COST NOW AVAILABLE TT&C Terminals (UFO) D/FFP EU450 FY08 Raytheon / Marlborough, MA **SPAWAR** N/A Jan-08 May-09 3 2,463.667 YES FPIF/AF Advance Procurement - FY 2008 (MUOS) (Note 1) FY08 Lockheed Martin / Sunnyvale, CA **SPAWAR** Nov-07 0 52,451.850 YES EU208 N/A Mar-12 AP209 Advance Procurement - FY 2009 (MUOS) (Note 2) FY09 Lockheed Martin / Sunnyvale, CA FPIF/AF **SPAWAR** N/A Nov-08 Mar-13 0 27,694.000 YES AP210 Advance Procurement - FY 2010 (MUOS) (Note 3) FY10 Lockheed Martin / Sunnyvale, CA FPIF/AF **SPAWAR** N/A Nov-09 Mar-14 0 28,847.000 YES FPIF/AF **SPAWAR** YES Satellite Procurement (MUOS) (Note 4) FY09 Lockheed Martin / Sunnyvale, CA N/A Nov-08 Mar-12 1 EU510 287,265.907 EU510 Satellite Procurement (MUOS) (Note 5) FY10 Lockheed Martin / Sunnyvale, CA FPIF/AF **SPAWAR** N/A Nov-09 Mar-13 1 296,972.309 NO Sep-09 FFP/CPAF YES EU520 EELV Launch Vehicles (MUOS) (Note 6) FY08 Lockheed Martin, CO EELV, SMC N/A Mar-08 Mar-10 1 129,699.892 EELV Launch Vehicles (MUOS) (Note 7) FY 10 FFP/CPAF EELV, SMC EU520 Lockheed Martin, CO N/A Nov-09 Nov-11 1 166,608.668 YES ### D. REMARKS Exhibit P-5a, Procurement History and Planning Note 1: FY08 Advance Procurement for Satellite #3. Reflects delivery date of completed satellite. Note 2: FY09 Advance Procurement for Satellite #4. Reflects delivery date of completed satellite. Note 3: FY10 Advance Procurement for Satellite #5. Reflects delivery date of completed satellite. Note 4: FY09 Procurement of Satellite #3. Note 5: FY10 Procurement of Satellite #4. Note 6: FY08 Procurement of Launch Vehicle for Satellite #1. Note 7: FY10 Procurement of Launch Vehicle for Satellite #2. OUTPUT Notes/Comments MODIFICATION TITLE: May 2009 Fleet Satellite Communications Follow-On EU450 COST CODE MODELS OF SYSTEMS AFFECTED: Ultra-High Frequency (UHF) Follow-On (UFO) Telemetry, Tracking and Command (TT&C) Terminals Provides for upgrades to the Telemetry, Tracking and Command (TT&C) Terminals which support UFO on-orbit operations required in order to maintain the UFO Constellation availability DESCRIPTION/JUSTIFICATION: DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: FINANCIAL PLAN: (\$ in millions) | THURST E W. (\$ II Hillions) | PY
 Qtv | | FY08
Qty \$ | | FY09
Qty | \$ | FY10
Qty | \$ | ı | I | I | ī | ı | 1 | TOTAL Qty \$ |
--|----------------|---------------------------|----------------|-------------------|-------------|------------|-------------|-------------------------|---------------------|--------------------|-----------------------|----------|-----|--------------------|--------------| | RDT&E PROCUREMENT: Kit Quantity Installation Kits Installation Kits Nonrecurring Equipment Equipment Nonrecurring (Racks) Engineering Change Orders Data Training Equipment Production Support Pre-Installation Design Interim Contractor Support Installation of Hardware* PRIOR YR EQUIP FY 08 EQUIP FY 08 EQUIP FY 08 EQUIP FY 10 EQUIP FY 11 EQUIP FY 12 EQUIP FY 12 EQUIP FY 13 EQUIP FY 12 EQUIP FY 15 EQUIP FY 16 EQUIP FY 17 EQUIP FY 17 EQUIP FY 18 EQUIP FY 18 EQUIP FY 19 EQUIP FY 18 19 | | 0.0
0.0
IINISTRATIV | 3 | 2.7
0.5
2.7 | 3
3 | 1.9
1.9 | | 0.0
0.0
JCTION LE | AD-TIME: | 12 Months | | | | | | | CONTRACT DATES: | | | | | FY 2008 | : | Jan-08 | 3 | FY 2009 | : NA | | FY 2010: | NA | FY 201 | 1: | | DELIVERY DATES: | | | | | FY 2008 | : | May-09 | 9 | FY 2009 | : NA | | FY 2010: | NA | FY 201 | 1: | | INSTALLATION SCHEDULE: | PY | 1 | FY 200
2 | <u>19</u>
3 | 4 | | 1 | <u>FY :</u>
2 | 2 <u>010</u>
3 4 | 11 | <u>FY 2011</u>
2 3 | 4 | 1 2 | <u>2012</u>
3 4 | _ | | INPUT | 0 | | | 3 | | | | | | | | | | | | | OUTPUT | 0 | | | | 3 | | | | | | | | | | | | INSTALLATION SCHEDULE: 1 | FY 2013
2 3 | 4 | | 1 | <u>FY 2</u> | 014
3 | 4 | _ | 1 2 <u>FY 2</u> | 0 <u>15</u>
3 4 | <u>TC</u> | TOTAL | | | | Exhibit P-3a, Individual Modification Program ## UNCLASSIFIED CLASSIFICATION | | | | | | | | PRO | DUC | TION | ı sc | HED | ULE | | | | | | | | DA | ATE | | | | | | | | Ma | y 200 | 19 | | | | | | | | | |-------------|---------------------------------|---------|-------|--------|--------|-------|-----|---------|--------|------|------|----------|-------|--------|-------|--------|---------|----------|-------|-------|------|-------|------|---------|------|------|------|-----|-----|-------|-----|-----|-------|------|--------|-------|--------------------|--------|--------| | | | | | | | | | | | | | | | | (DOF | EXH | IRIT F | P-21\ | | | | | | | | | | | | , | | | | | | | | | | | A DDD ODD | ATION/BUDGET ACTIVITY | | | | | | | | | | | P-1 I | TEM N | | | | | -21) | | !_ | | SHE | HEAD | NO | | | | | | | | | | | | | | | | | | OTHER MISSILES | | | | | | | | | | | | | | | | | ons Fol | I O | | | | | J/52AP | | | | | | | | | | | | | | | | | WPIN - DA-2 | OTHER WISSILES | | | _ | | | | | | | | | | Satell | ne Cc | mmu | nicatio | DIIS FOI | iow-O | n | | | | | | | | | | | | | F1004 | | 10.00 | | | | | | | | | | s | ACCEPT | BAL | | | | H | SCAL | | | | | | | | | | - 1 | ISCAL | | | | | | | | | | | FISCA | L YE | AK 201 | 11 | | | | | COST | ITEM/MANUFACTURER | | | E PROC | PRIOR | DUE | | CY 2008 | | | | | | NDAR | YEAR | ₹ 2009 |) | | | | | | | CALE | NDAR | YEAR | 2010 | | | | | | | | | | | | | | CODE | | | | R QTY | то | AS OF | 0 | N [|) l | F | | Α | M | J | J | Α | S | О | N | D, | JF | M | Α | M | J | J | Α | S | | N | D | | | | | | | | | | | | | | v | 1-Oct | 1-Oct | С | O E | E A | E | Α | P | Α | U | U | U | E | С | 0 | E / | A E | Α | P | Α | U | U | U | E | С | 0 | E | | | | | | | | | | | | | FY | | | | т | v (| N | В | R | R | Υ | N | L | G | Р | Т | ٧ | C | N B | R | R | Υ | N | L | G | Р | Т | ٧ | С | | | | | | | | | | EU450 | TT&C Terminals (UFO) | | FY08 | 3 | | 3 | | | | | | | 3 | EU510 | Satellite Procurement (MUOS) (N | Note 1) | FY09 | 1 | | 1 | | Α | \neg | \neg | | | | Note 2) | FY10 | 1 | 1 | 1 | | | _ | | + | | | | | | | | Α | | | | | | | | | | | | | | | | | | - | + | + | | | (| _ | | | \neg | + | + | | EU520 | EELV Launch Vehicles (MUOS) (N | Note 3) | FY08 | 1 | | 1 | | | \top | + | + | 1 | | | | | | | | | | 1 | | | | | _ | | | - | | | _ | + | | | \dashv | + | + | | | | | FY 10 | 1 | | 1 | | | | | | | | | | | | | Α | | | | | | | | | | | | | | | | | | | \top | _ | | | <u> </u> | _ | — | — | | | | | | | | | | | _ | | | <u> </u> | $oldsymbol{\perp}$ | | Ш | l | | | _ _ | | | <u> </u> | | | | | | | | | | _ | | igspace | | | | | | | | | | | | | _ | _ | | | | | | | | | | ост | NOV DE | C JAN | FEB. | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC J | N FE | MAR. | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | JAN | FEB N | AR / | APR N | MAY J | JUN JU | UL AU | JG SEP | | | | | PRODUCTION RATE | | | PROCUREME | NT LEADTIMES | | | | |--------------------|--------------------------------|-----|-----------------|-----|-----------|-----------|--------------|---------|-------|---------| | | Manufacturer's | | | | ALT Prior | ALT After | Initial | Reorder | | Unit of | | ITEM | Name and Location | MSR | 1-8-5 | MAX | to Oct 1 | Oct 1 | Mfg PLT | Mfg PLT | Total | Measure | | MUOS Satellites | Lockheed Martin, Sunnyvale, CA | N/A | N/A | N/A | N/A | | 41 | | 41 | Months | | UFO TT&C Terminals | Raytheon, Marlborough, MA | TBD | TBD | TBD | N/A | 1 | 12 | 12 | 13 | Months | - 1) FY09 Procurement of Satellite #3. 2) FY10 Procurement of Satellite #4. 3) EELV for Satellite #1 (Satellite #1 procured with Research, Development, Test, and Evaluation, Navy(RDTEN)). 4) EELV for Satellite #2 (Satellite #2 procured with RDTEN). Exhibit P-21, Production Schedule ### CLASSIFICATION | | | | | | | DATE | | May 2009 | | |---|--------|------------|---------------|----------------------|----------------|-----------|------|-----------|--| | APPROPRIATION/BUDGET AC | TIVITY | | | P-1 ITEM NOMEN | ICLATURE | | | SUBHEAD | | | WPN - BA-2 OTHER MISSILES | | | | 2433 Fleet Satellite | Communications | Follow-On |
 | 52EU/52AP | | | | PY | FY 2008 | FY 2009 | FY 2010 | | | | | | | QUANTITY | | 4 | 1 | 2 | | | | | | | UFO | | 3 | 0 | 0 | | | | | | | MUOS Satellites
MUOS Launch Vehicles | | 0
1 | 1
0 | 1
1 | | | | | | | соѕт | | | | | | | | | | | (in millions) | | \$ 214.375 | \$ 342.942 | \$ 516.127 | | | | | | | | | | | | | | | | | # PROGRAM COVERAGE: This Budget Line funds two major components: - 1) The Mobile User Objective System (MUOS) satellites and launch vehicles - 2) The Ultra-High Frequency (UHF) Follow-On (UFO) Telemetry, Tracking and Command (TT&C) Terminals # 1) MUOS: MUOS will provide a worldwide, multi-service population of mobile and fixed-site terminal users with narrowband beyond line of sight satellite communications (SATCOM) services. Capabilities will include a considerable increase to current narrowband SATCOM capacity as well as a significant improvement in availability for small terminals. MUOS will eventually replace the UFO system while providing continued interoperability with legacy terminals. Using Research Development Test & Evaluation, Navy (RDTEN) funds, Concept Exploration contracts were awarded in early FY 2000 and completed in late FY 2001. Two RDTEN-funded Component Advancement Development (CAD) contracts were awarded in Q4 FY 2002. An RDTEN-funded Risk Reduction and Design Development (RRDD) contract was awarded in September 2004 for the first two satellites, system engineering and
associated ground infrastructure. Weapons Procurement, Navy (WPN) funds will be used to procure the remaining four satellites and launch services for all six satellites. Military Construction (MILCON) funds were required to prepare MUOS ground sites located in Sicily (Niscemi location), Virginia (Northwest location) and Hawaii (Wahiawa location) in FY 2008. ### MUOS WPN funding for FY 2009 supported following: - Advance Procurement required for the fourth (#4) MUOS satellite. - Procurement of the third (#3) MUOS satellite. - Production engineering, product improvement and quality assurance support. ### MUOS WPN funding for FY 2010 will support following: - Advance Procurement required for the fifth (#5) MUOS satellite. - Procurement of the fourth (#4) MUOS satellite. - Evolved Expendable Launch Vehicle (EELV) costs for the second (#2) MUOS satellite. - Production engineering, product improvement and quality assurance support. ## 2) UFO TT&C Terminals Updates to the ground UFO TT&C terminals that support UFO on-orbit operations are included. # UFO WPN funding for FY 2009 supported the following: - UFO TT&C terminal installations. # UNCLASSIFIED # CLASSIFICATION | (Page 1 - Funding) | | | | | | | | Ma | ıy 2009 | | | | | |---|--------------------|-------------|-----|--------------|----------|-------------|------------|-------------|------------|------------|---------|-------------|-------| | Appropriation (Treasury) Code/CC/BA/BSA/Item Control Number 1507/Advance Procurement/2/0/243300 | : | | | P1 Line Ite | m Nomeno | clature: | Fleet Sa | tellite Com | munication | s Follow-O | n | | | | Weapon System: MUOS | | First Syste | ` , | | | Interval Be | etween Sys | stems: 1 Ye | ear | | | | | | | • | | (\$ | in Millions) | | | | | | | | | | | | PLT
(in months) | When
Rqd | PY | FY 2008 | FY2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | To Complete | Total | | End Item Qty | 41 | | | | 1 | 1 | Bus Subsystem | | 20 | | 7.9 | 8.0 | 8.4 | | | | | | | | | Base-to-User (B2U) Payload Subsystem | | 14 | | 11.3 | 7.2 | 7.4 | | | | | | | | | User-to-Base (U2B) Payload Subsystem | | 14 | | 7.3 | 3.1 | 3.2 | | | | | | | | | Legacy Subsystem | | 14 | | 1.5 | 1.6 | 1.7 | | | | | | | | | Antenna Subsystem | | 20 | | 4.9 | 5.1 | 5.3 | | | | | | | | | Secure Telemetry, Tracking and Command (TT&C) Subsystem | | 14 | | 2.6 | 2.7 | 2.8 | | | | | | | | | Radio Access Facility (RAF) (Note 3) | | 23 | | 17.0 | 0.0 | 0.0 | | | | | | | | | Total AP | | | 0.0 | 52.5 | 27.7 | 28.8 | | | | | | | | | | | | | | | | | | | _ | | | | Date: # Notes: - 1.) End item quantities refer to cost code EU510 units Satellite Procurement Mobile User Objective System (MUOS). - 2.) Schedule profile for Bus Subsystem is provided below as an example. Exhibit P-10 Advance Procurement Requirements Analysis 3.) As a result of NSA requirements, the MUOS program is required to procure long lead material for Radio Access Facility (RAF) to support Satellite #3. # UNCLASSIFIED CLASSIFICATION | Exhibit P-10 Advance Procurement Requirements Analysis | Date: | | |--|----------------|--| | (Page 2 - Budget Justification) | Мау | 2009 | | Appropriation (Treasury) Code/CC/BA/BSA/Item Control Number: | Weapon System: | P1 Line Item Nomenclature: | | 1507/Advance Procurement/2/0/243300 | MUOS | Fleet Satellite Communications Follow-On | | (\$ in Millions) | | | | | | | (\$ III WIIIIOIIS) | | | | | | | |---|--------------------|-----|--------------------|-------------|--------------------------------------|-------------------------------|-------------|--------------------------------------|-------------------------------| | | PLT
(in months) | QPA | Unit Cost | FY 2009 QTY | FY 2009
Contract
Forecast Date | FY 2009 Total
Cost Request | FY 2010 QTY | FY 2010
Contract
Forecast Date | FY 2010 Total
Cost Request | | End Item Qty | | | | 1 | Nov-09 | Bus Subsystem | 24 | 1 | 20.0 | 1 | Nov-08 | 8.0 | | | | | Base-to-User (B2U) Payload Subsystem | 22 | 1 | 14.0 | 1 | Nov-08 | 7.2 | | | | | User-to-Base (U2B) Payload Subsystem | 22 | 1 | 14.0 | 1 | Nov-08 | 3.1 | | | | | Legacy Subsystem | 21 | 1 | 14.0 | 1 | Nov-08 | 1.6 | | | | | Antenna Subsystem | 23 | 1 | 20.0 | 1 | Nov-08 | 5.1 | | | | | Secure Telemetry, Tracking and Command (TT&C) Subsystem | 16 | 1 | 14.0 | 1 | Nov-08 | 2.7 | Bus Subsystem | 24 | 1 | 20.0 | | | | 1 | Nov-09 | 8.4 | | Base-to-User (B2U) Payload Subsystem | 22 | 1 | 14.0 | | | | 1 | Nov-09 | 7.4 | | User-to-Base (U2B) Payload Subsystem | 22 | 1 | 14.0 | | | | 1 | Nov-09 | 3.2 | | Legacy Subsystem | 21 | 1 | 14.0 | | | | 1 | Nov-09 | 1.7 | | Antenna Subsystem | 23 | 1 | 20.0 | | | | 1 | Nov-09 | 5.3 | | Secure Telemetry, Tracking and Command (TT&C) Subsystem | 16 | 1 | 14.0 | | | | 1 | Nov-09 | 2.8 | | | | | | | | | | | | | Total AP | | | | | | 27.7 | | | 28.8 | | | | | | | | | | | | ### Notes: 1.) Schedule profile for Bus Subsystem is provided below as an example. Exhibit P-10, Advance Procurement Requirements Analysis # UNCLASSIFIED | CLASSIFICATION | | | | | | | | | | | | |---|----------------|------------|-----------|------------|-----------|------------|-----------|-------------|-------------|-----------------|----------| | Exhibit P-10 Advance Procurement Requirements Analysis | | | | Date: | | | | | | | | | (Page 3 - AP Savings) | | | | | | | M | ay 2009 | | | | | Appropriation (Treasury) Code/CC/BA/BSA/Item Control Number | : | | | Weapon | System: | | P1 Line I | tem Nom | enclature | : | | | 1507/Advance Procurement/2/0/243300 | | | | MUOS | | | Fleet Sat | ellite Cor | nmunicati | ions Follow-On | | | | | (\$ in M | lillions) | | | | | | | | | | | PY | | | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | To Complete | Total | | Proposal w/o AP | | | | | | | | | | • | | | Then Year Cost | | | | | | | | | | | | | Constant Year Cost | | | | | | | | | | | | | Present Value | AP Proposal | | | | | | | | | | | | | Then Year Cost | | | | | | | | | | | | | Constant Year Cost | | | | | | | | | | | | | Present Value | | | | | | | | | | | | | Difference | | | | | | | | | | | | | Then Year Cost | | | | | | | | | | | | | Constant Year Cost | | | | | | | | | | | | | Present Value | | | | | | | | | | | | | AP Savings | <u> </u> | | | <u> </u> | | | | | | Notes: 1) Costs without Advance Procurement could not be determined bec | ause without A | Advance Pı | rocureme | nt, Mobile | User Obje | ective Sys | tem (MUC | OS) could r | not meet it | s schedule requ | rements. | Exhibit P-10, Advance Procurement Requirements Analysis # UNCLASSIFIED | UI | ·UL/ | 7001 | | _ | |----|------|-------|-----|----| | CI | ASS | SIFIC | ΔΤΙ | ON | | Exhibit P-10 Advance Procurement Requir | ements | Analysis | | | | | | | | | Date: | | | | | |---|---------|-----------|----------|---------|----------|---------------|---------|---------|----------|----------|---------|---------|------------|----------|----------| | (Page 4 - Execution) | | | | | | | | | | | | | May 2009 | | | | Appropriation (Treasury) Code/CC/BA/BSA | VItem C | ontrol Nu | mber: | Weapon | System: | | | | | | | | | em Nomen | clature: | | 1507/Advance Procurement/2/0/243300 | | | | MUOS | | | | | | | | | Fleet Sate | Ilite | | | | | | | | | (\$ in Millio | ns) | | | | | | _ | | | | | | | | | FY 2008 | FY 2008 | | | FY 2009 | FY 2009 | | | FY 2010 | FY 2010 | | | | | | | | Contract | Actual | FY 2008 | | Contract | Actual | FY 2009 | | Contract | Actual | FY 2010 | | | | | PY Total | FY 2008 | Forecast | Contract | Actual | FY 2009 | Forecast | Contract | Actual | FY 2010 | Forecast | Contract | Actual | | | PLT | PY QTY | Cost | QTY | Date | Date | Cost | QTY | Date | Date | Cost | QTY | Date | Date | Cost | | End Item Qty | | | | 1 | Nov-08 | Nov-08 | | 1 | Nov-09 | Nov-09 | | 1 | Nov-10 | Bus Subsystem | 24 | | | 1 | Oct-07 | Nov-07 | | 1 | Nov-08 | Nov-08 | | 1 | Nov-09 | | | | Base-to-User (B2U) Payload Subsystem | 22 | | | 1 | Oct-07 | Nov-07 | | 1 | Nov-08 | Nov-08 | | 1 | Nov-09 | | | | User-to-Base (U2B) Payload Subsystem | 22 | | | 1 | Oct-07 | Nov-07 | | 1 | Nov-08 | Nov-08 | | 1 | Nov-09 | | | | Legacy Subsystem | 21 | | | 1 | Oct-07 | Nov-07 | | 1 | Nov-08 | Nov-08 | | 1 | Nov-09 | | | | Antenna Subsystem | 23 | | | 1 | Oct-07 | Nov-07 | | 1 | Nov-08 | Nov-08 | | 1 | Nov-09 | | | | Secure TT&C Subsystem | 16 | | | 1 | Oct-07 | Nov-07 | | 1 | Nov-08 | Nov-08 | | 1 | Nov-09 | | | | Radio Access Facility (RAF) | 23 | | | 1 | Aug-08 | Oct-08 | | | | | | | | | | | Total AP | Notes: | 1 | | | | | | | | | | | | | | | | # UNCLASSIFIED CLASSIFICATION | Exhibit P-10 Advance Procurement Req | uirements A | nalysis | | | | | Date: | | | | | | | |---|--------------|--------------|---------|------------|-----------|----------|----------------|-------------|---------------|----------|--------
--|--| | (Page 4 - Execution) | | - | | | | | | | | May 2009 | | | | | Appropriation (Treasury) Code/CC/BA/E | SSA/Item Cor | ntrol Number | | Weapon Sys | stem: | | P1 Line Item | Nomenclatu | re: | | | | | | 1507/Advance Procurement/2/0/243300 | | | | MUOS | | | Fleet Satellit | te Communic | ations Follov | v-On | | | | | | | | | | (\$ in Mi | illions) | | | | | | | | | | Oct-07 | Nov-07 | Dec-07 | Jan-08 | Feb-08 | Mar-08 | Apr-08 | May-08 | Jun-08 | Jul-08 | Aug-08 | Sep-08 | Total | | FY 2008 Termination Liability Schedule | | | | | | | | | | | | | | | FY 2008 Expenditures (see note 1) | N/A | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.50 | \$0.50 | \$1.33 | \$3.41 | \$3.41 | \$3.59 | \$3.59 | | | | | | | | | | | | | | | | | | Oct-08 | Nov-08 | Dec-08 | Jan-09 | Feb-09 | Mar-09 | Apr-09 | May-09 | Jun-09 | Jul-09 | Aug-09 | Sep-09 | Total | | FY 2009 Termination Liability Schedule | | | | | | | | | | | | | | | FY 2008 Expenditures | \$4.27 | \$4.27 | \$11.34 | \$11.34 | \$11.34 | \$22.11 | | | | | | | | | FY 2009 Expenditures | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | | | | | | | | | Oct-09 | Nov-09 | Dec-09 | Jan-10 | Feb-10 | Mar-10 | Apr-10 | May-10 | Jun-10 | Jul-10 | Aug-10 | Sep-10 | Total | | EV 2040 Tamain ation Linkillity Calcadula | | | | | | | • | | | | | | | | FY 2010 Termination Liability Schedule | | | | 1 | | | | | | | | | | | FY 2010 Expenditures | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | | | | Notes: | | | | | | | | | | | | | | # Notes: Exhibit P-10, Advance Procurement Requirements Analysis ^{1.)} The Weapons Procurement, Navy (WPN) satellites are fixed priced Contract Line Item Numbers (CLINs); the termination liability is included in the cost of the satellite and not separately priced. | CLASSIFICA | ATION: | UNCLASS | IFIED | | | | | | | | | | | |----------------------|--------------|---------|----------------|------------|------------|---------|--------------|-------------|-----------|------------------|---|---|--| | | | E | xhibit P-40, B | SUDGET ITE | M JUSTIFIC | ATION | | | | DATE
May 2009 | | | | | APPROPRIATION/B | UDGET ACTIV | ITY | | | | | P-1 LINE ITE | M NOMENO | LATURE | | | | | | WEAPONS PROCU | REMENT, NAV | Y/BA 3 | | | | | SSTD | | | | | | | | | | | | | | | SUBHEAD N | IO. H3TD | BLI: 3113 | 3 | | | | | Program Element for | Code B Items | | | | | | Other Relate | d Program E | lements | | | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | | | | | Quantity | 0 | | | 0 | 0 | 0 | | | | | | | | | COST | | | | | | | | | | | | | | | (In Millions) | 9.7 | Α | | 0.0 | 0.0 | 0.0 | | | | | | | | | SPARES COST | | | | | | | | | | | | | | | (In Millions) | 0.0 | 0 | | 0.0 | 0.0 | 0.0 | | | | | | | | | | | • | • | | • | • | • | | | | • | • | | The Surface Ship Torpedo Defense (SSTD) WPN account procures Torpedo Countermeasures and Anti-Torpedo Torpedo (ATT) units. The ATT is derived from the Common Very Lightweight Torpedo (CVLWT) EDM-2 development design initiated in FY07 under PE 0603506N. | CLASSI | FICATION: | UNCL | .ASSIFIED | | | | | | | | | | |--------|---|------------|-----------------------|------------|---------------------|-----------------------|----------|----------------------------|------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALYSIS | | | | | Weapon S | ystem | | | | DATE
May 2009 | | | | PRIATION/BUDGET ACTIVITY NS PROCUREMENT, NAVY/BA 3 | | | | | ID Code | | P-1 LINE
SSTD
SUBHEA | ITEM NOMI | ENCLATUI | RE | | | COST | ELEMENT OF COST | ID
Code | TOTAL CO | ST IN MILI | LIONS OF
FY 2008 | DOLLARS | | FY 2009 |) | | FY 2010 | | | | | | Years
Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | <u>EQUIPMENT</u> | | | , | | | | | | · | | | | | ADC MK 2 MOD 1
HARDWARE | Α | 8.627 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | <u>ATT</u> | | | | | | | | | | | | | | ADC MK 2 MOD 1 PRODUCTION ENGINEERING - IN HOUSE | Α | 0.369 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | ATT PRODUCTION ENGINEERING - IN HOUSE | В | 0.000 | 0 | 0.000 | 0.013 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | ADC MK 2 MOD 1 ACCEPTANCE T&E | Α | 0.568 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | <u>ATT</u> | | | | | | | | | | | | | | ADC MK 2 MOD 1 PRODUCTION ENGINEERING - OUT HOUSE | Α | 0.168 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | ATT. | | | | | | | | | | | | | | ATT
HARDWARE | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | <u>ATT</u>
PRODUCTION ENGINEERING - IN HOUSE
TOTAL EQUIPMENT | | 0.000
9.732 | 0 | 0.000 | 0.000
0.013 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | TOTAL | | 9.732 | | | 0.013 | | | 0.000 | | | 0.000 | | CLASSIFICATION: | UNCLASS | IFIED | | | | | | | | | | | | |---|-------------|---------|--|---------|---------|--------------------------------|----------------------------|--|--|--|--|-------|--| | Exhibit P-40, BUDGET ITEM JUSTIFICATION | | | | | | | DATE
May 2009 | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | P-1 LINE ITEM NOMENCLATURE | | | | | | | | WEAPONS PROCUREMENT, NAVY/BA 3 | | | | | | ASW TARGETS | | | | | | | | | | | | | | | | SUBHEAD NO. H3TG BLI: 3141 | | | | | | | | Program Element for Code B Items | | | | | | Other Related Program Elements | | | | | | | | | 0204271N / 0204228N | | | | | | | | | | | | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | | Total | | | Quantity | 5215 | Α | | 1000 | 598 | 855 | | | | | | 7668 | | | COST | | | | | | | | | | | | | | | (In Millions) | 92.6 | | | 11.7 | 7.4 | 9.3 | | | | | | 121.0 | | | | | | | | | | | | | | | | | *Prior year includes MK 39 Mod 1. MK 39 Mod 2 quantity total is 12,141 (prior year = 5,153; prior year breakdown is FY02 = 450, FY03 = 501, FY04 = 501, FY05 = 1,701, FY06= 1,000, FY07= 1,000). # ITEM DESCRIPTION/JUSTIFICATION: This line item includes multiple distinct systems: (a) MK 39 Mod 2 (Cost Codes TG002, TG832, TG842, TG862 and TG900) and (b) MK30 Service Life Extension Program (SLEP)(TG007). The MK 39 Mod 2 Expendable Mobile ASW Training Target (EMATT) is a small self-propelled underwater vehicle launchable from fixed wing and rotary wing Anti-Submarine Warfare (ASW) aircraft and ASW surface ships for the purpose of providing basic, open ocean sonar training and torpedo placement exercises. Its operation consists of a dynamic run trajectory that is actively controlled in depth and course with pre-programmable run maneuvers and is capable of generating a magnetic field (anomaly) detectable by all current Navy Magnetic Anomaly Detectors (MAD). The MK30 Mod 1 Anti-Submarine Warfare (ASW) Target has been in-service since 1974. Since procurement of the MK30 Mod 2 program was terminated in FY07, it is now necessary for the MK30 Mod 1 to remain in service. The MK30 Service Life Extension Program (SLEP) will extend the useful service life of the MK30 program. # TG002 MK39 MOD 2 - EMATT Funding under this cost code provides for the procurement of MK39 Mod 2 Expendable Mobile ASW Training Target (EMATT) vehicles. # TG832 EMATT PRODUCTION ENGINEERING (IN-HOUSE) Funding under this cost code provides for production engineering tasks performed by NUWC NPT and KPT including EMATT program management support, systems engineering, and production engineering. P-1 Line Item No 21 PAGE 1 of 6 CLASSIFICATION: UNCLASSIFIED | CLASSIFICATION: | UNCLASSIFIED | | 1 | |---|---|---------------------|------------------| | | Exhibit P-40, BUDGET ITEM JUSTIFICATION (CONTINUAT | ION) | DATE
May 2009 | | APPROPRIATION/BUDGET ACT | TVITY | P-1 LINE ITEM NOMEN | CLATURE | | WEAPONS PROCUREMENT, NA | AVY/BA 3 | ASW TARGETS | | | | | SUBHEAD NO. H3TO | G BLI: 3141 | | TG842 EMATT QUALITY ASSUR | RANCE vides for quality assurance efforts in support of the EMATT progra | am. | | | TG862 EMATT ACCEPTANCE T
Funding under this cost code prov | &E vides for production acceptance of contractor hardware for the EN | ATT program. | | # TG900 CONSULTING SERVICES Funding under this cost code provides for contractor support services to the program office. ## TG905 PRODUCTION ENGINEERING (CONTRACTOR) Funding under this cost code provides for production engineering tasks performed by hardware contractor. ## TGCA1 CONGRESSIONAL ADD - MK30 MOD 2 ASW TRAINING SYSTEM These funds will assist in procuring MK30 Mod 2 ASW Targets Training System. | CLASS | FICATION: UNCLAS | SIFIED | | | | | | | | | | | | |-------|---|-----------------|------------|------------------------|----------|--------------------------------|------------------------|----------|-----------|-----------------------|----------|-----------|-----------------------| | | EXHIBIT P-5 COST ANALYSIS | | | Weapon S | ystem | | | | | | | DATE | | | | PRIATION/BUDGET ACTIVITY ONS PROCUREMENT, NAVY/BA 3 | | | ID Code
A | | P-1 LINE
ASW TAR
SUBHEAL | | ENCLATU | RE | | | May 2009 | | | COST | ELEMENT OF COST | | ID
Code | Prior
Years | | LIONS OF
FY 2008 | DOLLARS | | FY 2009 | 1 | | FY 2010 | | | | <u>EQUIPMENT</u> | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | TG002 | MK39 MOD 2 EMATT | | Α | 34.955 | 1000 | 0.003 | 3.229 | 598 | 0.006 | 3.500 | 855 | 0.006 | 4.946 | | TG005 | MK30 MOD 2 | | Α | 45.413
 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | TG007 | MK30 SLEP | | Α | 0.000 | 0 | 0.000 | 4.936 | 0 | 0.000 | 1.950 | 0 | 0.000 | 2.474 | | TG832 | MK39 MOD 2 EMATT PROD ENG (IN-HOUSE) | | Α | 9.325 | 0 | 0.000 | 1.331 | 0 | 0.000 | 1.347 | 0 | 0.000 | 1.339 | | TG842 | MK39 MOD 2 EMATT QUALITY ASSURANCE | | Α | 0.504 | 0 | 0.000 | 0.106 | 0 | 0.000 | 0.108 | 0 | 0.000 | 0.110 | | TG862 | MK39 MOD 2 EMATT ACCEPTANCE T&E | | Α | 0.833 | 0 | 0.000 | 0.216 | 0 | 0.000 | 0.233 | 0 | 0.000 | 0.144 | | TG900 | MK39 MOD 2 EMATT CONSULTING SERVICES | | Α | 1.599 | 0 | 0.000 | 0.261 | 0 | 0.000 | 0.269 | 0 | 0.000 | 0.275 | | TGCA1 | CONGRESSIONAL ADD - MK 30 MOD 2 ASW TRAINING SYSTEM | FOTAL EQUIPMENT | | 0.000
92.629 | 0 | 0.000 | 1.600
11.679 | 0 | 0.000 | 0.000
7.407 | 0 | 0.000 | 0.000
9.288 | | | TOTAL | | | 92.629 | | | 11.679 | | | 7.407 | | | 9.288 | ## Comment: MK 39 Mod 2 - EMATT: Prior year includes MK39 Mod 1. Prior years, prior to 2002, includes MK39 Mod 1. MK 30 Mod 2: Procurement of the MK30 Mod 2 program terminated in FY07. Production Engineering (Contractor) in FY07 supports production and delivery of FY06 and FY07 units through FY09. MK30 SLEP in FY08 through FY10 supports the service life extension for the MK30 program. | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |---------------------------------|----------|--------|----------|-----------|------------------|------------------------|--------|----------|-------|-----------| | Exhibit P5A, PROCUREMENT HISTOR | Y AND | PLANN | ING | | Weapon System | | | | DATE | = | | | | | | | | | | | May : | 2009 | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NO | MENCLATURE | | | SUBI | HEAD | | WEAPONS PROCUREMENT, NAVY/BA 3 | | | | | ASW TARGETS | | | | НЗТО | ; | | | | | | | BLIN: 3141 | | | | | | | COST ELEMENT Q | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | FY 2008 | | | | | | | | | | | | TG002 | | | | | | | | | | | | MK39 MOD 2 EMATT | 1000 | 0.003 | NAVSEA | N/A | C/FFP-OPTION | LM SIPPICAN, MARION MA | JUL-08 | DEC-09 | YES | N/A | | FY 2009 | | | | | | | | | | | | TG002 | | | | | | | | | | | | MK39 MOD 2 EMATT | 598 | 0.006 | NAVSEA | OCT-08 | C/FFP-OPTION | LM SIPPICAN, MARION MA | JAN-09 | JUL-11 | YES | N/A | | FY 2010 | | | | | | | | | | | | TG002 | | | | | | | | | | | | MK39 MOD 2 EMATT | 855 | 0.006 | NAVSEA | N/A | SS/FFP OPTION | LM SIPPICAN, MARION MA | JAN-10 | JUL-11 | YES | N/A | | Remarks: | | | | | | | | | | | MK39 Mod 2-EMATT: Delivery dates based on negotiated contract. EMATT production lead time varies year to year. P-1 Line Item No 21 PAGE 4 of 6 | CLASSIFICATION: | UNCL | ASS | FIED |---------------------------|---|--------|---------|---------|------|--------|--------------|--------|--------|-----|-------|-------|--------|--------|------|--------|--------|---------|---------|------|------|---------|------------|-------|-------|-------|-----|-----|---------|---| | | | FYH | IIRIT F | D_21 | PROD | LICTIO | ON S | CHE |)III E | | | | | | | | | DATE | : | | | | | | | | | | | | | | | LAII | | -21,1 | NOD | 0011 | 511 0 | O11LL | JOLL | | | | | | | | | May : | 2009 | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTI | VITY | | | | | | | | | | | Wea | pon S | Syster | n | | | P-1 L | INE I | TEM | NOM | IENCI | LATU | IRE | | | | | | | | WEAPONS PROCUREMENT, NA | VY/BA | 3 | | | | | | | | | | | | | | | | ASW | TAR | GETS | S BL | I: 314 | ! 1 | | | | | | | | | | | | | | | | Р | roduct | ion Ra | ite | | | | | | Procu | ıremer | nt Leac | times | | | | | | | | | | | | | Itom | | Mar | nufactu | rer's | | M | D | EC | ΟN | M | ۸٧ | Α | LT Pri | or | А | LT Aft | er | | Initial | | F | Reorde | er | | Total | | | U | Init of | | | nem | | Name | and Lo | ocation | | IVIS | OK. | EC | OIN | IVI | AA | t | o Oct | 1 | | Oct 1 | | N | lfg PL | Т | N | /lfg PL | Т | | TOtal | | | Me | easure | | | MK39 MOD 2 EMATT | LM | SIPPIC | CAN, M | ARION | I MA | 30 | 00 | 10 | 00 | 15 | 00 | | 0 | | | 3 | | | 18 | | | 18 | | | 21 | | | | | | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2008 | | | | | | | | | FIS | CAL Y | EAR 2 | 2009 | | | | | В | | | Υ | V | Т | Е | Α | C | Y 200 | 7 | | | | | CALE | NDAR | YEAF | R 2008 | 3 | | | | | | CA | LEND | AR YI | EAR 2 | 009 | | | Α | | ITEM | | С | Υ | L | L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | MK39 MOD 2 EMATT | 2006 | Ν | 1000 | 0 | 1000 | | | 250 | | | 250 | | | 250 | | | 250 | | | | | | | | | | | | | | | MK39 MOD 2 EMATT | 2007 | Ν | 1000 | 0 | 1000 | | | | | | | | | | | | | | | | | 250 | | | | 250 | | | | | | MK39 MOD 2 EMATT | 2008 | Ν | 1000 | 0 | 1000 | | | | | | | | | | Α | | | | | | | | | | | | | | | | | MK39 MOD 2 EMATT | 2009 | Z | 598 | 0 | 598 | | | | | | | | | | | | | | | | Α | | | | | | | | | | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2010 | | | | | | | | | | | | | | | | | В | | | Υ | V | Т | Е | Α | C | Y 200 | 9 | | | | | CALE | NDAR | YEAF | R 2010 |) | | | | | | | | | | | | | Α | | ITEM | | С | Υ | L | L | 0 | Z | D | ٦ | F | М | Α | М | J | J | Α | S | 0 | Ν | D | | | | | | | | | | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | | | | | | | | l ' | | | | | | | | | | Т | ٧ | С | Ν | В | R | R | Υ | N | L | G | Р | Т | V | С | | | | | | | | | | | | MK39 MOD 2 EMATT | 2007 | Ν | 1000 | 500 | 500 | 250 | | | | 250 | MK39 MOD 2 EMATT | 2008 | Ν | 1000 | 0 | 1000 | | | 250 | | | | 250 | | | | 250 | | | | 250 | | | | | | | | | | | | MK39 MOD 2 EMATT | 2009 | N | 598 | 0 | 598 | | | | | | | | | | | | | 250 | | | | | | | | | | | | | | MK39 MOD 2 EMATT | 2010 | Ν | 855 | 0 | 855 | | | | Α | Pomarke: | Second Production Production Rate Production Rate Production Rate Production Rate Production Rate Production | P-1 Line Item No 21 PAGE 5 of 6 Mk39 MOD 2: MK39 Mod 2 FY09. | CLASSIFICATION: | UNCL | ASSI | FIED |---------------------------|-------|--------|---------|---------|------|--------|-------|-------|---------|------|-------|-------|--------|-------|------|--------|--------|---------|---------|------|-----|--------|-------|-------|-------|-------|-----|-----|--------|---| | | | EVU | IDIT D | P-21, F | | LICTIO | ON S | CUEI |) III E | | | | | | | | | DATI | E: | | | | | | | | | | | | | | | LAH | IDII F | -21, 1 | KOD | ocn | JIV 3 | CHEL | JULE | | | | | | | | | May | 2009 | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTI | VITY | | | | | | | | | | | Wea | pon S | yster | n | | | P-1 L | INE I | TEM | NOM | ENCI | _ATU | RE | | | | | | | | WEAPONS PROCUREMENT, NA | VY/BA | 3 | | | | | | | | | | | | | | | | ASW | TAR | GETS | BL | I: 314 | 11 | | | | | | | | | | | | | | | | Pı | oduct | ion Ra | te | | | | | | Procu | ıremer | nt Leac | times | | | | | | | | | | | | | Item | | Mar | nufactu | rer's | | MS | D | EC | ON | M | ΑX | Α | LT Pri | or | Al | LT Aft | er | | Initial | | F | Reorde | er | | Total | | | U | nit of | | | iteiii | | Name | and Lo | ocation | | IVIC | JIX. | LO | OIN | 1017 | ٠,, | t | o Oct | 1 | | Oct 1 | | N | /lfg PL | Γ | N | lfg PL | Т | | Total | | | Ме | asure | | | MK30 MOD 2 | SIPP | ICAN/0 | GSM,N | 1ARION | I MA | 3 | 3 | 1 | 2 | 2 | 0. | | 0 | | | 3 | | | 19 | | |
19 | | | 22 | | | | Е | | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2008 | | | | | | | | | FIS | CAL Y | EAR 2 | 2009 | | | | | В | | | Υ | V | Т | Е | Α | O | Y 200 | 7 | | | | | CALE | NDAR | YEAR | 2008 | 3 | | | | | | CA | LEND | AR YE | AR 20 | 009 | | | Α | | ITEM | | С | Υ | L | L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | Ν | В | R | R | Υ | N | L | G | Р | | | MK30 MOD 2 | 2006 | Ν | 5 | 0 | 5 | | 1 | 1 | 1 | 1 | 1 | MK30 MOD 2 | 2007 | Ν | 3 | 0 | 3 | | | | | | | | | | 1 | 1 | 1 | | | | | | | | | | | | | | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2010 | | | | | | | | | | | | | | | | | В | | | Υ | V | Т | Е | Α | С | Y 200 | 9 | | | | | CALE | NDAR | YEAR | 2010 |) | | | | | | | | | | | | | Α | | ITEM | | С | Υ | L | L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | | | | | | | | | | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | | | | | | | | ı l | | | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | | | | | | | | i l | | | | Remarks: | P-1 Line Item No 21 PAGE 6 of 6 MK30 Mod 2 deliveries are contractor delivery to the Government for acceptance testing. | CLASSIFICATION: | UNCLASSIF | IED | | | | | | | | | | |----------------------------------|-------------|---------------|------------|-------------|---------|--------------|------------------------|-----------|----------|------|--| | | Exi | hibit P-40, B | UDGET ITEN | / JUSTIFICA | TION | | | | DATE | | | | | | | | | | | | | May 2009 | | | | APPROPRIATION/BUDGET ACTIVI | ITY | | | | | P-1 LINE ITE | EM NOMENC | LATURE | | | | | WEAPONS PROCUREMENT, NAV | Y/BA 3 | | | | | MK-46 TORI | PEDO MODS | | | | | | | | | | | | SUBHEAD N | NO. H3F5 | BLI: 3215 | | | | | Program Element for Code B Items | | | | | | Other Relate | d Program El | ements | | | | | 0204228N | | | | | | 0604610N L | IGHTWEIGH ⁻ | T TORPEDO | DEVELOPM | IENT | | | | | | | | | | | | | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 333.5 | Α | | 84.9 | 58.7 | 94.2 | | | | | | | SPARES COST | | | | | | | | | | | | | (In Millions) | 12.3 | 0 | | 0.3 | 2.3 | 1.2 | | | | | | The MK54 Mod 0 Lightweight Torpedo maximizes the use of NDI Technologies, incorporating the expertise from existing torpedo programs with state of the art COTS processors and is a modular upgrade to Lightweight Torpedo Inventory. It is comprised of the MK50 sonar, MK46 warhead and propulsion system and new COTS processors which will use tactical software derived from MK50 and MK48 Advanced Capabilities (ADCAP). The MK54 provides improved performance against diesel electric submarine threats operating in shallow water. This budget includes the procurement of upgrade kits for Vertical Launch Anti-Submarine Rocket (ASROC) (VLA) integration and compatibility. The total Lightweight torpedo inventory is composed of a mix of MK46 5A(S), MK46 5A(SW), MK50, and MK54. Congress added \$1.6M in FY08 for Torpedo Test Hardware. In FY10 and prior years production include MK50 acoustic arrays that are Government Furnished Equipment (GFE). The FY07/08 Consolidated Torpedo Contract (CTC) will award concurrently, with the FY08 deliveries following the FY07 deliveries. ## F5003 - SUPPORT AND TEST EQUIPMENT Funding under this cost code provides support and test equipment at Naval Undersea Warfare Centers (NUWC) Keyport and Newport used to conduct production acceptance testing. ## F5104 - HARDWARE Funding under this cost code provides for the procurement of MK54 hardware kits from the contractor. Additionally, hardware installation cost, contractor engineering change proposals (ECPs), non-recurring engineering tasks, production redesign, and MK54 control group assembly are performed under this cost code. P-1 Line Item No 22 PAGE 1 of 6 CLASSIFICATION: | CLASSIFICATION: | UNCLASSIFIED | | | | |----------------------------|--|----------------------|-----------|----------| | | Exhibit P-40, BUDGET ITEM JUSTIFICATION (CONTINUATION) |)NI) | | DATE | | | EXHIBIT -40, BODGET TIEM 303TH TOATION (CONTINOATIO | /N) | | May 2009 | | APPROPRIATION/BUDGET ACTIV | TY | P-1 LINE ITEM NOMENO | LATURE | | | WEAPONS PROCUREMENT, NAV | Y/BA 3 | MK-46 TORPEDO MODS | | | | | | SUBHEAD NO. H3F5 | BLI: 3215 | | #### F5107 - MK54/VLA KITS Funding under this cost code provides for procurement of VLA kits, hardware, installation costs, and the associated engineering tasks. ## F5108 - VLA COMPONENTS Funding under this cost code provides for procurement of VLA components, integration, installation and the associated engineering tasks. ## F5830 - PRODUCTION ENGINEERING IN-HOUSE Funding under this cost code provides for production engineering tasks performed by NUWC NPT and KPT including the following: activity program support, production engineering, software engineering, documentation, integrated logistics support, safety and environmental engineering, information systems, and quality assurance. ## F5860 - ACCEPTANCE TEST & ENGINEERING Funding under this cost code provides for production acceptance of contractor hardware. #### F5900 - PRODUCTION ENGINEERING CONTRACTOR Funding under this cost code provides for contractor support to the program office. #### F5105 - FLEET EXERCISE SYSTEMS Funding under this cost code provided for production engineering of Fleet Exercise Sections (FES) utilized during in-water acceptance testing of hardware. ## F5CA1 - CONGRESSIONAL ADD - TECHNOLOGY INSERTIONS Funding under this cost code provides for new technology to be inserted into the torpedo. ## F5CA2 - CONGRESSIONAL ADD - TORPEDO TEST HARDWARE Funding under this cost code provides more comprehensive facility testing. ## F5840 - QUALITY ASSURANCE (IN-HOUSE) Funding under this cost code provides for quality assurance Future State tasks performed by Naval Undersea Warfare Center Newport and Keyport including: conducting quality assurance reviews of the contractor and documentation indicating contractor conformity to product performance requirements and provide acceptance recommendations based on objective quality evidence. Monitor contractor defect resolution and reduction processes to ensure deficiencies are effectively addressed. Maintain production specification in accordance with production processes and provide subject matter experts to support root cause analysis of contractor hardware. P-1 Line Item No 22 PAGE 2 of 6 CLASSIFICATION: | CLASS | IFICATION: UNCL | ASSIFIED | | | | | | | | | | | | |-------|--|-----------------|------------|----------------------------|-----------|---------------------|---------------------------------|----------|-----------|------------------------|----------|------------------|------------------------| | | EXHIBIT P-5 COST ANALYSIS | | | Weapon S | ystem | | | | | | | DATE
May 2009 |) | | _ | OPRIATION/BUDGET ACTIVITY ONS PROCUREMENT, NAVY/BA 3 | | | ID Code | | MK-46 TC | TEM NOM
PRPEDO M
D NO. H3 | ODS | RE | | | | | | COST | ELEMENT OF COST | | ID
Code | TOTAL CO
Prior
Years | ST IN MIL | LIONS OF
FY 2008 | DOLLARS | | FY 2009 | | | FY 2010 | | | | EQUIPMENT | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | F5003 | SUPPORT EQUIPMENT | | Α | 7.270 | 00 | 0.000 | 1.233 | 0 | 0.000 | 0.911 | 0 | 0.000 | 0.929 | | F5104 | HARDWARE MK54 KITS | | Α | 247.954 | 133 | 0.511 | 67.978 | 83 | 0.525 | 43.585 | 120 | 0.453 | 54.354 | | F5105 | FLEET EXERCISE SYSTEMS | | Α | 1.099 | 10 | 0.078 | 0.780 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | F5107 | MK 54 / VLA KITS | | Α | 9.708 | 188 | 0.021 | 3.950 | 40 | 0.057 | 2.295 | 40 | 0.076 | 3.042 | | F5108 | VLA COMPONENTS | | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 20 | 0.910 | 18.200 | | F5830 | PRODUCTION ENGINEERING IN-HOUSE | | Α | 29.112 | 0 | 0.000 | 5.435 | 0 | 0.000 | 7.163 | 0 | 0.000 | 7.136 | | F5840 | QUALITY ASSURANCE | | Α | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 4.609 | | F5860 | ACCEPT TEST & EVALUATION | | Α | 34.114 | 0 | 0.000 | 3.306 | 0 | 0.000 | 4.097 | 0 | 0.000 | 5.219 | | F5900 | PRODUCTION ENGINEERING CONTRACTOR | | Α | 4.209 | 0 | 0.000 | 0.642 | 0 | 0.000 | 0.657 | 0 | 0.000 | 0.670 | | F5CA2 | CONGRESSIONAL ADD - TORPEDO TEST HARDWARE | TOTAL EQUIPMENT | | 0.000
333.466 | 0 | 0.000 | 1.600
84.924 | 0 | 0.000 | 0.000
58.708 | 0 | 0.000 | 0.000
94.159 | | | TOTAL | | | 333.466 | | | 84.924 | | | 58.708 | | | 94.159 | ## Comment: Hardware budget includes hardware, Non-Recurring Engineering (NRE), engineering Change Proposal (ECP)s and install costs. In prior years under FY5107 includes quantity 148 MK54/VLA circuit card assemblies. Prior years production include MK50 acoustic arrays that are Government Furnished Equipment (GFE). Prior year FY06 MK54/VLA Kits includes start-up engineering costs. | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |--------------------------------|------------------|--------|---------------------|-----------|------------------|-----------------------|--------|----------|-------------|-----------| | Exhibit P5A, PROCURE | MENT HISTORY ANI | PLANN | ING | | Weapon System | | | | DATI
May | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NO | MENCLATURE | | | SUBI | HEAD | | WEAPONS PROCUREMENT, NAVY/BA 3 | | | | | MK-46 TORPEDO | MODS | | | H3F5 | i | | | | | | | BLIN: 3215 | | | | | | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT |
CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | FY 2008 | | | | | | | | | | | | F5104 HARWARE | | | | | | | | | | | | MK54 KITS | 133 | 0.511 | NAVSEA | APR-08 | SS/FP (OPTION) | RAYTHEON, KEYPORT, WA | AUG-08 | JAN-11 | YES | | | F5105 | | | | | | | | | | | | FLEET EXERCISE SYSTEMS | 10 | 0.078 | NUWC KEYPORT,
WA | N/A | N/A | NUWC KEYPORT, WA | AUG-08 | JAN-09 | YES | | | F5107 | 10 | 0.076 | **/ | IN/A | 14/7 | NOWO KETT OKT, WA | A0G-00 | JAIN-09 | ILS | | | MK 54 / VLA KITS | 188 | 0.021 | NOLSC | N/A | SS/FP (OPTION) | LOCKHEED MARTIN | JUL-08 | JUL-09 | YES | | | FY 2009 | | | | | | | | | | | | F5104 HARDWARE | | | | | | | | | | | | MK54 KITS | 83 | 0.525 | NAVSEA | JUL-08 | SS/FP | RAYTHEON, KEYPORT, WA | MAR-09 | NOV-11 | YES | | | F5107 | | | | | | | | | | | | MK 54 / VLA KITS | 40 | 0.057 | NOLSC | N/A | SS/FP (OPTION) | LOCKHEED MARTIN | JAN-09 | JAN-10 | YES | | | FY 2010 | | | | | | | | | | | | F5104 HARDWARE | | | | | | | | | | | | MK54 KITS | 120 | 0.453 | NAVSEA | N/A | COMPET | TBD | JAN-10 | SEP-12 | YES | | | F5107 | | | | | | | | | | | | MK 54 / VLA KITS | 40 | 0.076 | NOLSC | N/A | SS/FP (OPTION) | LOCKHEED MARTIN | JAN-10 | JAN-11 | YES | | | F5108 | | | | | | | | | | | | VLA COMPONENTS | 20 | 0.910 | NAVSEA | N/A | SS | LOCKHEED MARTIN | JAN-10 | JAN-11 | | | #### Remarks Unit cost reflected in this budget includes install cost from prior year buys. Kit Installations occur as contractor hardware is delivered from prior year procurements. Therefore, the quantity installed in any given year is different from the procurement. In FY10 and prior years production include MK50 acoustic arrays that are Government Furnished Equipment (GFE). | OLA COLEIO ATION LINIOLA COLEIED |---|-----------|----------|--------|-----------|-------|----------|--------|---------|----------|-------|-----------|-------|----------|----------|----------|---------|------|------|-------| | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | | | | | | | May | 2009 | | EXHIBIT P-3A INDIVIDUAL MODIFICATION | | | | | | | | | | - 1 | | | | | | | | | | | MODELS OF SYSTEM AFFECTED | | | | | | TYPE I | MODII | FICATIO | N: | | MODIFIC | | | | | | | | | | F5104 HARDWARE MK54 KITS | | | | | | | | | | | MK-46 TC | RPED | O MODS | <u>S</u> | | | | | | | DESCRIPTION/JUSTIFICATION: | The MK54 Mod 0 Lightweight Torpedo (LWT) is a modular upgrade, des | - | | | - | | | | | | | | | - | - | • | | | | | | the MK46, MK50, and MK48 Advanced Capabilities (ADCAP) Torpedoe | s, as we | ll as co | mmeri | cal-off-t | he-sh | elf (CO | TS) pı | rocesso | compo | nents | with oper | syste | ms archi | tectur | e. In ad | ldition | , it | | | | will integrate software improvements gained from the MK50 Shallow Wa | ter Perf | ormance | e Prog | gram. | | | | | | | | | | | | | | | | | The Install Costs for this modification are included in the Modification Ki | ts Cost I | ine and | have | been br | oken | out on t | he P3 | -A Cont | inued pa | age. | DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | F | Prior | ΓV | 2008 | ΓV | 2009 | ΓV | 2010 | | | | | | | | | | тот | · A I | | COST | Y | ears | Fĭ | 2008 | Fĭ | 2009 | ГТ | 2010 | | | | | | | | | | 101 | AL | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | | C | Qty | \$ | | FINANCIAL PLAN(IN MILLIONS) | RDT&E | | 143.9 | | 26.2 | | 52.1 | | 21.1 | | | | | | | | | | | 99.4 | | <u>PROCUREMENT</u> | | | | | | | | | - | | - | | - | | | | | | | | MODIFICATION KITS | 427 | 248.0 | 133 | 68.0 | 83 | 43.6 | 120 | 54.4 | | | | | | | | | 7 | 63 4 | 414.0 | | MODIFICATION KITS - UNIT COST | | 0.6 | | 0.5 | | 0.5 | | 0.5 | | | | | | | | | | | | | MODIFICATION NONRECURRING | EQUIPMENT | EQUIPMENT NONRECURRING | | 3.4 | | | | | | | | | | | | | | | | | 3.4 | | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | | 7.3 | | 0.9 | | 0.9 | | 0.9 | | | | | | | | | | | 10.0 | | OTHER PE/ACC T&E/QUAL ASS | | 63.2 | | 11.1 | | 11.2 | | 17.0 | | | | | | | | | | 1 | 102.5 | | OTHER VLA KITS | | 9.7 | | 2.7 | | 2.3 | | 3.0 | | | | | | | | | | | 17.7 | | OTHER VLA COMPONENTS | | | | | | | | 18.2 | | | | | | | | | | | 18.2 | | OTHER CONGRESSIONAL ADD | | 4.4 | | 1.6 | | | | | | | | | | | | | | | 6.0 | | INTERIM CONTRACTOR SUPPORT | | 4.2 | | 0.6 | | 0.7 | | 0.7 | | | | | | | | | | | 6.2 | | INSTALL COST | | | | | | | | | | | | | | | 1 | | | | | 84.9 58.7 94.2 340.2 TOTAL PROCUREMENT 578.0 | CLASSIFICATION: UNCLA | ASSIFIED | Ma | ay 2009 | |-------------------------|----------|------|--------|-------|------|------|----|----|----------|-------|---------|---------|-------|-------|-------|------|-------|-------|--------|------|--------|--------|----------------|------------------|-----------------|----------| | EXHIBIT P-3A INDIVIDUAL | MODIFICA | TION | (Conti | nued) | MODELS OF SYSTEM AFFI | ECTED | | | | | | | | | | | | | | | | MODI | FICAT | ION TI | ΓLE: | | | | | | | | HARDWARE MK54 KITS | | | | | | | | | | | | | | | | | MK-46 | TOR | PEDO | MOD | S | | | | | | | INSTALLATION INFORMAT | ION: | METHOD OF IMPLEMENTA | TION: | | | | | | | | SOL | E SOU | RCE (| CONT | TRACT | - RA | YTHE | NC | | | | | | | | | | | | ADMINISTRATIVE LEADTIN | ΛE: | | | | | | | | 3 Months | | | PRO | DUCT | ION L | EADT | IME: | 18 Mc | nths | | | | | | | | | | CONTRACT DATES: | | | | | | | | | | | | FY 2 | :800 | | AUG- | 80 | | FY 20 | | Ν | ИAR-09 | FY | / 2010: | JAN- | 10 | | | DELIVERY DATES: | | | | | | | | | | | | FY 2 | | | JAN-1 | 1 | | FY 20 | 009: | Ν | NOV-11 | FY | / 2010: | SEP- | 12 | | | | | | | | | | | | | (| \$ in M | illions | s) | Pr | rior | FY | 2008 | FY | 2009 | FY: | 2010 | | | | | | | | l _{TC} | OTAL | | | | (| COST | | | | | | | Υe | ears | | | | | | | | | | |
 | |
 | | | | | | | | | | | | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | |
 | Qty | \$ | | PRIOR YEARS | | | | | | | | | | 97 | 1.5 | 88 | 1.4 | 46 | 0.7 | 159 | 2.8 | | | | \bot | \bot | \bot |
\downarrow | 390 | 6.4 | | FY 2008 EQUIPMENT | \bot | \bot | \bot |
\downarrow | igspace | igsquare | | FY 2009 EQUIPMENT |
 | \perp | | | FY 2010 EQUIPMENT | 1 | | | |
 | | | | FY 2011 EQUIPMENT | 1 | | | |
 | | | | FY 2012 EQUIPMENT | 1 | | | |
 | | | | FY 2013 EQUIPMENT | \bot | \bot | \bot |
\downarrow | igspace | igsquare | | FY 2014 EQUIPMENT |
 | $oxed{oxed}$ | | | TO COMPLETE | \bot | | | | | | INSTALLATION SCHEDULE | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | FY 2007 | | FY 20 | | 4 | FY 2 | | | | 2010 | 1 | | | | | | | | | | | \bot | |
 |] ! | TOTAL | | | & Prior | 1 | | 3 4 | 1 | 2 | 3 | 4 | 1 2 | 3 | 4 | | | | | | | | | | \bot | \bot | |
\downarrow | igspace | | | In | 97 | 9 | | 33 4 | | 11 | 3 | 32 | 38 4 | | 39 | | | | | | | | | | \bot | \bot | |
\downarrow | igspace | 390 | | Out | 29 | 0 | 0 | 9 2 | 5 34 | 34 | 34 | 34 | 32 3 | 8 43 | 39 | | | | | | | | | | | | | | | 350 | | Remarks: | CLASSIFICATION: | UNCLASSIF | IED | | | | | | | | | | |----------------------------------|-------------|---------------|-----------|-------------|---------|--------------|-------------|-----------|------------------|--|--| | | Ex | hibit P-40, B | UDGET ITE | M JUSTIFICA | TION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIVI | TY | | | | | P-1 LINE ITE | M NOMENC | LATURE | | | | | WEAPONS PROCUREMENT, NAV | Y/BA 3 | | | | | MK-48 TORI | PEDO ADCAI | P MODS | | | | | | | | | | | SUBHEAD N | NO. H3D1 | BLI: 3225 | 5 | | | | Program Element for Code B Items | | | | | | Other Relate | d Program E | ements | | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 698.5 | | | 72.9 | 52.9 | 61.6 | | | | | | | SPARES COST | | • | | | | | | | | | | | (In Millions) | 8.9 | 0 | | 2.7 | 0.0 | 0.0 | | | | | | This line item procures upgrade kits for the MK-48 Mod 5 ADCAP Heavyweight Torpedo including the Mod 6 (MODs) and the Mod 7 Common Broadband Advanced Sonar System (CBASS). The MK-48 ADCAP MODs kit incorporates a new Guidance and Control (G&C) modification and a Torpedo Propulsion Upgrade (TPU) modification to the baseline ADCAP system. The G&C Modification provides a common G&C with the Mod 7 CBASS replacing obsolete electronic components with Commercial Off The Shelf (COTS) Processors and increased processing capacity. The increased capacity is required for future advanced signal processing techniques that are needed for performance upgrades in shallow water target detection/classification. The TPU addresses the Navy's operational requirement for a quieter ADCAP torpedo. These modifications allow the MK-48 ADCAP torpedo to operate
effectively in adverse environments, thus enabling the MK-48 ADCAP torpedo to counter enemy submarine threats into the 21st century. The CBASS torpedo consists of three major components: Afterbody TPU, G&C, and a Broadband Sonar Analog Receiver (BSAR). Both the Afterbody TPU and G&C are continuous from the MODs (Mod 6) production in FY05. The BSAR is a CBASS specific item that will be procured beginning in FY06 and consists of a preamplifier, receiver, and interfacing hardware that provides the capability to transmit and receive over a wide frequency band and that takes advantage of broadband signal processing techniques. This provides for improvements in advanced threat countermeasures (CM) capabilities. Afterbody TPU kits (required for Forebody/Afterbody compatibility with the ADCAP MODs G&C kits) will be procured in FY04 through FY07. In FY08 through FY10, G&C kits will be procured in addition to the CBASS kits for installation in Mod 6 MODs Torpedoes which already contain the TPU upgrade. Congress added \$3.2M in FY08 for MK-48 ADCAP Torpedo Critical Component Production Restart. Congress added \$6.4M in FY08 for MK-48 ASW Warfare Enhancements. P-1 Line Item No 23 PAGE 1 of 6 CLASSIFICATION: | CLASSIFICATION: | UNCLASSIFIED | | | | |-----------------------------|--|---------------------------------------|-----------|----------| | | Exhibit P-40, BUDGET ITEM JUSTIFICATION (CONTINUATION) |)NI) | | DATE | | | exhibit 1-40, bodget frem 303111 textion (continuant) | , , , , , , , , , , , , , , , , , , , | | May 2009 | | APPROPRIATION/BUDGET ACTIVI | TY | P-1 LINE ITEM NOMENC | LATURE | | | WEAPONS PROCUREMENT, NAV | Y/BA 3 | MK-48 TORPEDO ADCA | P MODS | | | | | SUBHEAD NO. H3D1 | BLI: 3225 | | ## D1001 - HARDWARE Funding under this cost code provides for the procurement of MK-48 ADCAP Mods and Common Broadband Advanced Sonar System (CBASS) hardware from the contractor. Additionally, hardware installation cost, contractor engineering change proposals (ECPs), and non-recurring engineering tasks are performed under this cost code. In FY08 through FY10, only CBASS hardware is being procured. #### D1003 - SUPPORT AND ANCILLARY EQUIPMENT Funding under this cost code provides support and test equipment at Naval Undersea Warfare Centers Keyport and Newport (NUWC KPT and NPT) which is used to conduct production acceptance testing. ## D1830 - PRODUCTION ENGINEERING (CONTRACTOR AND IN-HOUSE) Funding under this cost code provides for production engineering tasks performed by NUWC KPT and NPT including the following: activity program support, production engineering, software engineering, documentation, integrated logistics support, safety and environmental engineering, and information systems. Funding is also provided for contractor support to the program office. ## D1860 - ACCEPTANCE TEST AND ENGINEERING Funding under this cost code provides for production acceptance of contractor hardware. #### D1CA1 - CONGRESSIONAL ADD - OBSOLESCENCE Funding under this cost code provides for production engineering tasks associated with MK-48 hardware obsolescence. ## D1CA2 - CONGRESSIONAL ADD - TECH INSERTION Funding under this cost code provides for production engineering tasks associated with a technology refresh for the MK-48 sonar array and signal processor cards. #### D1840 - QUALITY ASSURANCE (IN-HOUSE) Funding under this cost code provides for quality assurance (QA) Future State tasks performed by NUWC KPT and NPT including: conducting QA reviews of the contractor data and documentation indicating conformity to product performance requirements and provide acceptance recommendations based on objective quality evidence. Funding monitors contractor defect resolution and reduction processes to ensure deficiencies are effectively addressed. Funding maintains production specification in accordance with production processes and provides subject matter experts to support root cause analysis of failed contractor hardware. | CLASS | FICATION: UNCLASSIFIED | | | | | | | | | | | | |-------|--|------|---------------------|------------|------------|------------|----------|------------|------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALYSIS | | Weapon S | ystem | | | | | | | DATE
May 2009 |) | | APPRO | PRIATION/BUDGET ACTIVITY | | ID Code | | P-1 LINE | ITEM NOM | ENCLATU | RE | | | | | | WEAPO | ONS PROCUREMENT, NAVY/BA 3 | | Α | | | PRPEDO A | | DS | | | | | | | | T | | | | D NO. H | | | | | | | | COST | | ID | | OST IN MIL | LIONS OF | DOLLARS | ;
 | | | Ι | | | | CODE | ELEMENT OF COST | Code | Prior | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | Years
Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | EQUIPMENT | | Total Cost | Quantity | OTIIL COSL | Total Cost | Quartity | Offic Cost | Total Cost | Quantity | Offic Cost | Total Cost | | | SUBMARINE WARFARE | | | | | | | | | | | | | D1001 | ADCAP MODS KITS | A | 228.988 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | CBASS KITS | Α | 84.132 | | | | 67 | 0.527 | | 85 | | | | D1003 | SUPPORT AND ANCILLARY EQUIPMENT | А | 34.937 | 0 | 0.000 | 1.781 | 0 | 0.000 | 1.822 | 0 | 0.000 | 1.865 | | D1830 | PRODUCTION ENGINEERING (CONTRACTOR AND IN HOUSE) | А | 189.170 | 0 | 0.000 | 11.418 | 0 | 0.000 | 11.537 | 0 | 0.000 | 12.074 | | D1840 | QUALITY ASSURANCE (IN-HOUSE) | А | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 3.766 | | D1860 | ACCEPTANCE T&E (CONTRACTOR AND IN HOUSE) | А | 151.793 | 0 | 0.000 | 10.070 | 0 | 0.000 | 4.239 | 0 | 0.000 | 3.082 | | D1CA1 | CONGRESSIONAL ADD- OBSOLESCENCE | А | 6.800 | 0 | 0.000 | 3.200 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | D1CA2 | CONGRESSIONAL ADD- TECH INSERTION | А | 2.700 | | 0.000 | 6.400 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | SUBMARINE WARFARE Subtota | ı | 698.520 | | | 72.858 | | | 52.889 | | | 61.608 | | | TOTAL EQUIPMENT | г | 698.520 | | | 72.858 | | | 52.889 | | | 61.608 | | | TOTAL | 1 | 698.520 | | | 72.858 | | | 52.889 | | | 61.608 | #### Comment: D1CA1 - Prior years include Congressional Adds for obsolescence engineering issues. FY08 (\$3,200K) Congressional Add is for MK-48 ADCAP Torpedo Critical Component Production Restart. D1CA2 - Prior year includes \$2,700K Congressional Add for technology insertion. FY08 (\$6,400K) Congressional Add is for MK-48 ASW Warfare Enhancements. | CLASSIFICATION: | U | UNCLAS | SIFIED | | | | | | | | |----------------------------------|---------|--------|----------|-----------|------------------|-----------------------|--------|----------|---------------|-----------| | Exhibit P5A, PROCUREMENT HISTORY | Y AND | PLANN | ING | | Weapon System | | | | DATE
May 2 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NO | MENCLATURE | | | _ | HEAD | | WEAPONS PROCUREMENT, NAVY/BA 3 | | | | | MK-48 TORPEDO A | ADCAP MODS | | | H3D1 | l | | | | | | | BLIN: 3225 | | | | | | | COST ELEMENT Qu | uantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | DATE OF | SPEC | DATE | | | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | FY 2008 | | | | | | | | | | | | D1001 | | | | | | | | | | | | CBASS KITS | 83 | 0.482 | NAVSEA | APR-08 | SS/FP (OPTION) | RAYTHEON SYSTEMS CORP | AUG-08 | NOV-10 | YES | | | FY 2009 | | | | | | | | | | | | D1001 | | | | | | | | | | | | CBASS KITS | 67 | 0.527 | NAVSEA | OCT-08 | COMPET | TBD | MAR-10 | OCT-11 | YES | | | FY 2010 | | | | | | | | | | | | D1001 | | | | | | | | | | | | CBASS KITS | 85 | 0.480 | NAVSEA | N/A | TBD | TBD | MAR-10 | APR-12 | YES | | Remarks: Unit cost reflected in this budget includes install cost from prior year buys and Engineering Change Proposals (ECPs) for the current procurement year. Kit Installations occur as contractor hardware is delivered from prior year procurements. Therefore, the quantity installed in any given year is different from the procurement quantity. | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | | | | | | IV | lay 2009 | |---|---------|---------|--------|---------|--------|-----------|--------|----------|----------|---------|------------|-------|-----------|--------|-----------|-------|-----|----------| | EXHIBIT P-3A INDIVIDUAL MODIFICATION | MODELS OF SYSTEM AFFECTED | | | | | | TYPE | MODI | FICATION | DN: | ľ | MODIFICA | TION | TITLE: | | | | | | | D1001 CBASS KITS | | | | | | | | | | ľ | MK-48 TOI | RPED | O ADCA | AP MO | DS | | | | | DESCRIPTION/JUSTIFICATION: | | | | | | • | | | | - | | | | | | | | | | The Modification Kits for the MK-48 ADCAP/CBASS Torpedo allows the M | 1K-48 | ADCAP | /CBA | SS torp | edo to | o operat | e in a | dverse | environn | ments s | such as sh | allow | water, th | nus en | abling th | e MK- | 48 | | | ADCAP/CBASS torpedo to counter enemy submarine threats into the 21s | t centi | ıry. | | | | | | | | | | | | | | | | | | The Install Costs for this modification are included in the Modification Kits | Cost I | ine and | have | been br | roken | out on t | the P- | -3A Con | tinued p | age. | DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: MS | II APF | PROVE | D IN J | AN 199 | 3; MS | S III APF | PROV | ED IN A | PR. 199 | 96 | | | | | | | | | | | F | Prior | EV | 2008 | EV | 2009 | EV | 2010 | | | | | | | | | | OTAL | | COST | Υ | ears | ' ' | 2000 | ' ' | 2003 | ' ' | 2010 | | | | | | | | | | OTAL | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | | Qty | \$ | | FINANCIAL PLAN(IN MILLIONS) | RDT&E | | 122.7 | | 19.7 | | 26.1 | | 28.4 | | | | | | | | | | 196.9 | | PROCUREMENT | | | | | | | | | | | | | | |
| | | | | MODIFICATION KITS | 206 | 84.1 | 83 | 40.0 | 67 | 35.3 | 85 | 40.8 | | | | | | | | | 441 | 1 200.2 | | MODIFICATION KITS - UNIT COST | | 0.4 | | 0.5 | | 0.5 | | 0.5 | | | | | | | | | | | | MODIFICATION NONRECURRING | EQUIPMENT | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | | 35.0 | | 1.8 | | 1.8 | | 1.9 | | | | | | | | | | 40.5 | | OTHER | | 36.0 | | 18.7 | | 12.9 | | 15.8 | | | | | | | | | | 83.4 | | OTHER- CONGRESSIONAL ADDS | | 9.5 | | 9.6 | | | | | | | | | | | | | | 19.1 | INTERIM CONTRACTOR SUPPORT | | 5.5 | | 2.8 | | 2.9 | | 3.1 | | | | | | | | | | 14.3 | | INSTALL COST | TOTAL PROCUREMENT | | 170 1 | | 72 9 | | 52.9 | | 61.6 | | | | | | | | | | 357.5 | | CLASSIFICATION: UNCLASSIFIED | Ma | ay 2009 | |--|-------|------|-------|--------|------|-------|------|------|-------|-------|-------|-------|-------|------|---|------|-------|----------|----------|----------|---------| | EXHIBIT P-3A INDIVIDUAL MODIFICATION (Continued) | MODELS OF SYSTEM AFFECTED | | | | | | | | | MODI | FICA | TION | TITLE | : | | | | | | | | | | CBASS KITS | | | | | | | | | MK-48 | B TOF | RPEDO |) AD(| CAP M | IODS | ; | | | | | | | | INSTALLATION INFORMATION: | METHOD OF IMPLEMENTATION: | ADMINISTRATIVE LEADTIME: 3 Mon | iths | | | PRO | DUCT | ION L | EADT | IME: | 20 Mc | onths | | | | | | | | | | | | | CONTRACT DATES: | | | | FY 2 | 008: | | AUG- | 80 | | FY 2 | 009: | | MAR | -10 | | FY 2 | 2010: | | MAR | 10 | | | DELIVERY DATES: | | | | FY 2 | 008: | | NOV- | 10 | | FY 2 | 009: | | OCT- | -11 | | FY 2 | 2010: | | APR | -12 | | | | | (\$ | in Mi | llions |) | Pric | or | FY | 2008 | FY | 2009 | FY | 2010 | | | | | | | | | | | тс | DTAL | | COST | | Yea | ırs | | | | | | | | | | | | | | | <u> </u> | | | | | | C | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | | ↓ | <u> </u> | Qty | \$ | | PRIOR YEARS | | 30 | 1.3 | 66 | 2.9 | 7 | 0.3 | 92 | 3.8 | | | | | | | | | ↓ | <u> </u> | 195 | 8.3 | | FY 2008 EQUIPMENT | | | | | | | | | | | | | | | | | | ↓ | <u> </u> | | | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | | | | | ↓ | <u> </u> | | | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | | | | ↓ | <u> </u> | ↓ | <u> </u> | ↓ | <u> </u> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | | INSTALLATION SCHEDULE | FY 2007 FY 2008 FY 2009 | FY 20 | 10 | | | | | | | | | | | | | | | | | | _ | TOTAL | | & Prior 1 2 3 4 1 2 3 4 1 | | 3 | 4 | | | | | | | | | | | | | | | ــــــ | <u> </u> | igsquare | | | In 30 0 5 25 36 7 0 0 0 10 | | 32 | 33 | | | | | | | | | | | | | | | ــــــ | <u> </u> | igsquare | 195 | | Out 0 0 3 12 50 10 10 9 9 0 | 10 | 17 | 32 | | | | | | | | | | | | | | | <u> </u> | <u> </u> | | 162 | | Remarks: | CLASSIFICATION: | UNCLASS | IFIED | | | | | | | | | | |---------------------------------|----------------------------------|----------------|------------|-------------|-----------|--------------|--------------|---------|------------------|--|--| | | E | chibit P-40, E | BUDGET ITE | M JUSTIFICA | ATION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIV | ITY | | | | | P-1 LINE ITE | M NOMENO | CLATURE | | | | | WEAPONS PROCUREMENT, NAV | Y/BA 3 | | | | | QUICKSTRI | KE MINE | | | | | | | | SUBHEAD I | NO. 73QS | BLIN: 3231 | BLI: 3231 | I | | | | | | | rogram Element for Code B Items | | | | | | Other Relate | ed Program E | lements | | | | | | | | | | | 0204304N | | | | | | | | Prior Years ID Code FY 2008 FY 2 | | | | | | | | | | | | Quantity | 0 | | | 0 | 0 | 0 | | | | | | | COST | | | | | | | | | | | | | In Millions) 18.3 3.2 | | | | | | 4.7 | | | | | | | SPARES COST | | • | | | | | | | | | | | (In Millions) | 0.0 | 0 | | 0.0 | 0.0 | 0.0 | | | | | | The QUICKSTRIKE (QS) family of air delivered mines has 3 variants based on size - the MK 62, MK 63, and MK 65. The MK 62 and MK 63 (500 lb. and 1000 lb.) QS are created by adding mine hardware to the MK 82 and MK 83 general purpose bomb (respectively) to form a mine. The MK 65 (2000 lb.) QS consists entirely of hardware designed for use as a mine. The Mod 0, 1, and 3 variants utilize various target detection devices (TDD). The QS Mod 3 utilizes a newly developed TDD, MK 71, a software-programmable device capable of being programmed to optimize detection of new threats. For the QUICKSTRIKE MK 62 and 63, the QS Mod 3 Kit consists of the Target Detection Devices (including the service and dummy MK 71), Safe/Arming (S&A) devices (including the service MK 75, practice MK 81, and dummy MK 84), battery (MK 176), TDD Adapter Ring MK 163, and miscellaneous hardware. For the QUICKSTRIKE MK 65, the Mod 3 Kit consists of the Target Detection Devices (including the service and dummy MK 71), the existing Safe/Arming devices (including the service MK 45, and practice and dummy S&A devices), the existing batteries MK 131 or 132, TDD Adapter MK 157, and miscellaneous hardware. Additional support hardware for the QS MK 62/63/65 Mod 3 includes Test Set MK 650 and Programmer MK 11. Data Recorders: Mine data recorders record mine target detection and mine fire data during in-water reliability testing. Current recorders are no longer supportable and cannot be used with the Quickstrike Mod 3. New recorders will work with the programmable Target Detecting Device MK 71 used in the Mod 3. They will support in-water testing of all in-service Quickstrike Mods (0, 1, and 3). Remote Control (RECO): Provide Remote Control (RECO) of Quickstrike Mine MK 65. Commands will be Arm, Sterilize, and Self-destruct. RECO mines can be planted before a conflict begins and armed if required. Sterilize or self-destruct commands will neutralize the minefield as soon as hostilities are over. Work includes development of transmitters to communicate with the mines. | CLASSI | FICATION: UNCLASSIFIED | | | | | | | | | | | | |--------|---|----------|------------|-----------|-----------|------------|----------|-----------|------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALYSIS | | Weapon S | ystem | | | | | | | DATE
May 2009 |) | | APPRO | PRIATION/BUDGET ACTIVITY | | ID Code | | P-1 LINE | ITEM NOM | ENCLATU | RE | | | | | | WEAPO | NS PROCUREMENT, NAVY/BA 3 | | | | QUICKST | RIKE MINE | | | | | | | | | | | | | SUBHEA | D NO. 73 | QS BLIN | l: 3231 | | | | | | COST | | ID | TOTAL CC | ST IN MIL | LIONS OF | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | Code | Prior | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | ELLINEIVI OI 0001 | | Years | | | | | _ | | | _ | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | <u>EQUIPMENT</u> | | | | | | | | | | | | | QS001 | MK 65 MOD KIT | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.749 | | QS001 | PRODUCTION ENGINEER | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.497 | 0 | | 0.968 | | QS001 | SUPPORT EQUIPMENT | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | | 0 | | | | QS001 | ILS/PUBS/TECH/DATA | | 0.000 | 0 | 0.000 | 0.000 | 0 | | | 0 | | | | QS001 | PRODUCTION ECP (HW/SW) | | 0.000 | 0 | | 0.000 | 0 | | | 0 | | | | QS001 | MK 62/63 MOD KIT | | 0.000 | 0 | | 0.000 | 0 | | | 0 | 0.000 | | | QS001 | TDD MK 71 | А | 7.466 | 0 | 0.000 | 1.095 | 0 | 0.000 | 1.190 | 0 | 0.000 | 2.449 | | QS002 | QUICKSTRIKE MOD KITS (BATTERIES & SERV S/A MK 75) | | | | | | | | | | | | | | MK 62/63 MOD KIT | | 2.742 | 0 | 0.000 | 1.496 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | MK 65 MOD KIT | | 0.561 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | QS830 | PRODUCTION ENGINEERING | | | | | | | | | | | | | | TDD MK 71 | | 2.757 | 0 | 0.000 | 0.403 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | QS840 | QUALITY ASSURANCE | | | | | | | | | | | | | | TDD MK 71 | | 0.975 | 0 | 0.000 | 0.120 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | QS850 | SOFTWARE ENGINEERING | | | | | | | | | | | | | | TDD MK 71 | | 2.782 | 0 | 0.000 | 0.060 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | QS860 | ACCEPTANCE T & E | | | | | | | | | | | | | | TDD MK 71 | | 1.028 | 0 | 0.000 | 0.040 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | TOTAL EC | QUIPMENT | 18.311 | | | 3.214 | | | 3.496 | | | 4.680 | | | TOTAL | | 18.311 | | | 3.214 | | | 3.496 | | | 4.680 | | CLASSIFICATION: | UNCLASS | IFIED | | | | | | | | | | |----------------------------------|-------------------------------------|----------------|------------|-------------|-------|--------------|--------------|----------|------------------|--|--| | | Ex | chibit P-40, E | BUDGET ITE | M JUSTIFICA | ATION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIVI | PPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | | | WEAPONS PROCUREMENT, NAV | EAPONS PROCUREMENT, NAVY/BA 3 | | | | | | | QUIPMENT | | | | | | | SUBHEAD N | NO. H3F8 | BLI: 3301 | | | | | | | | | Program Element for Code B Items | | | | | | Other Relate | ed Program E | lements | | | | | | Prior Years ID Code FY 2008 FY 2009 | | | | | | | | | | | | Quantity | 0 | | | 0 | 0 | 0 | | | | | | | COST | | | | | | | | | | |
 | (In Millions) | | | | | | | | | | | | | SPARES COST | | | | · | | | | | | | | | (In Millions) | 0.7 | 0 | | 0.0 | 0.0 | 0.0 | | | | | | The Torpedo Support Equipment account procures various 4T and associated torpedo components required to ready weapons for Surface Ships, Submarines, Fixed Wing, and Rotary Wing to achieve and maintain a readiness posture sufficient to provide Anti-Submarine Warfare (ASW) and Anti-Surface Warfare (ASUW) readiness. The objective of this line is to provide the Fleet with ready exercise weapons for conducting training maneuvers which involve actually firing the torpedoes and to maintain warshot inventories in an operational ready-for-issue (RFI) status in support of combat ready deployment by ASW forces. After a torpedo is fired during a training exercise it is recovered and all expendable components such as batteries, cables, igniters (as well as various accessories required for air-launched torpedoes), must be replaced. These items as well as components such as exercise heads, fuel tanks, and exhaust valves which may be used more than one time, but which are worn out or lost in service, are procured each fiscal year in quantities dependent upon the Fleet training requirements and tempo of operations. The torpedoes requiring support are the MK-46 Mod 5A(SW); MK-48 Mods 5, 6, and 7; and MK-54. #### F8001 - LIGHTWEIGHT SUPPORT EQUIPMENT Lightweight (LWT) Support Equipment procures 4T components to support: (1) 120 Exercise torpedo builds per year for Fleet Proficiency Surface Command Course and Tactical Development firings; (2) Warshot torpedo maintenance to sustain the Fleet with an inventory of RFI warshot torpedoes as they come due for maintenance (100 builds per year); (3) MK-54 Modernization Pipeline output to support final assembly of production MK-54 forebodies; (4) 40 Vertical Launch Anti-Submarine Rocket (ASROC) (VLA) Warshot and Exercise missile assemblies per year; and (5) Various air launch frame assemblies to support Fleet loadout. LWT 4T Components include the following: seawater batteries, pressure cylinders, thermal batteries, fuel shutoff valves, gas generator assemblies, igniters, containers, lanyard start assemblies, electrical initiators, safety static line assemblies, and propeller baffles. #### F8002 - LIGHTWEIGHT OTHER EQUIPMENT INVESTMENT Lightweight Other Equipment Investment procure, install, and support Engineering Change Proposal/Ordnance Alteration (ECP/ORDALT) material required for Support and Test Equipment and to retrofit torpedoes and 4T components to the latest RFI configuration. ## F8830 - LIGHTWEIGHT PRODUCTION ENGINEERING - IN HOUSE Provides for production support services at Naval Undersea Warfare Center (NUWC) Divisions Keyport/Newport (KPT/NPT) including program planning, funds management, budgeting, data management, acquisition engineering, software management, Integrated Logistics Support (ILS) and Government-Furnished Equipment P-1 Line Item No 25 CLASSIFICATION: PAGE 1 of 6 | CLASSIFICATION: | UNCLASSIFIED | | | | |-----------------------------|--|----------------------|-----------|----------| | | Exhibit P-40, BUDGET ITEM JUSTIFICATION (CONTINUATION) | NN) | | DATE | | | exhibit 1-40, bodder frem 300 fill textion (continuant | /N) | | May 2009 | | APPROPRIATION/BUDGET ACTIVI | TY | P-1 LINE ITEM NOMENO | CLATURE | | | WEAPONS PROCUREMENT, NAV | Y/BA 3 | TORPEDO SUPPORT E | QUIPMENT | | | | | SUBHEAD NO. H3F8 | BLI: 3301 | | (GFE) management, training equipment, and configuration management. #### F8840 - LIGHTWEIGHT QUALITY ASSURANCE Provides material costs associated with failure analysis and site investigations for Torpedo System component failures and product quality assurance (QA), and critical unique firing tests. #### F8860 - LIGHTWEIGHT ACCEPTANCE TEST AND EVALUATION Provides support for acceptance testing of LWT 4T components. ## F8900 - LIGHTWEIGHT PRODUCTION ENGINEERING - CONTRACTOR Provides for production support services at Alion Science, BearingPoint, and ITT, including program planning, funds management, budgeting, and data management. ## F8100 - HEAVYWEIGHT EXERCISE AND EXPENDABLES AND COMPONENT REPLACEMENT Heavyweight (HWT) Exercise and Expendables and Component Replacement procure 4T components to support: (1) Exercise torpedo builds for Fleet Proficiency Submarine and Surface Command Course and Tactical Development firings (600 HWT torpedo exercise builds per year); (2) Warshot torpedo maintenance to sustain the Fleet with an inventory of RFI warshot torpedoes as they come due for maintenance (200 HWT builds per year); and (3) Assembly of modernized MK-48 Mod 7 components back to an All-Up-Round (AUR) configuration, either Exercise or Warshot. HWT 4T Components include the following: wire coils, flex hoses, Otto Fuel, igniters, propellant, A-cables, A-cable inserts, and receptacles. ## F8101 - HEAVYWEIGHT OTHER EQUIPMENT INVESTMENT Heavyweight Other Equipment Investment procure, install, and support ECP/ORDALT material required for Support and Test Equipment and to retrofit torpedoes and 4T components to the latest RFI configuration. #### F8833 - HEAVYWEIGHT PRODUCTION ENGINEERING - IN HOUSE Provides for production support services at NUWC Divisions KPT/NPT including program planning, funds management, budgeting, data management, acquisition engineering, software management, ILS, and GFE management, training equipment, and configuration management. #### F8843 - HEAVYWEIGHT QUALITY ASSURANCE Provides material costs associated with failure analysis and site investigations for Torpedo System component failures and product QA, and critical unique firing tests. ## F8863 - HEAVYWEIGHT ACCEPTANCE TEST AND EVALUATION Provides support for acceptance testing of HWT 4T components. ## F8893 - HEAVYWEIGHT PRODUCTION ENGINEERING - CONTRACTOR Provides for production support services at Alion Science, BearingPoint, and ITT, including program planning, funds management, budgeting, and data management. ## F8003 - LIGHTWEIGHT RECOVERABLE EXERCISE TORPEDO (REXTORP) Provides for the procurement of MK54 Recoverable Exercise Torpedoes (REXTORPs). REXTORPs provide a reusable exercise torpedo for fixed wing, rotary, and surface launched platforms in support of Fleet ASW training and readiness. | CLASS | IFICATION: UNCLASSIFIED | | | | | | | | | | | | |-------|---|------|----------------|------------|-----------|----------------------------|----------|-----------|-------------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALYSIS | | Weapon S | ystem | | | | | | | DATE
May 2009 |) | | | PRIATION/BUDGET ACTIVITY ONS PROCUREMENT, NAVY/BA 3 | | ID Code | | TORPED | ITEM NOM O SUPPOR D NO. H: | T EQUIPM | | | | | | | COST | | ID | TOTAL CO | OST IN MIL | LIONS OF | DOLLARS | ; | | | | | | | CODE | ELEMENT OF COST | Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | <u>EQUIPMENT</u> | | | | | | | | | | | | | F8001 | LIGHTWEIGHT SUPPORT EQUIPMENT | | | | | | | | | | | | | | MK 54 LANYARD START ASSEMBLY | Α | 0.437 | 281 | 0.001 | 0.333 | 350 | 0.001 | 0.439 | 350 | 0.001 | 0.456 | | | ELECTRICAL INITIATOR | Α | 0.152 | 170 | 0.001 | 0.135 | 170 | 0.001 | 0.142 | 150 | 0.001 | 0.132 | | | VALVE ASSEMBLY, FUEL SHUTOFF | Α | 0.000 | 150 | 0.000 | 0.060 | 130 | 0.000 | 0.056 | 110 | 0.000 | 0.049 | | | GENERATOR ASSEMBLY, GAS | Α | 0.000 | 220 | 0.002 | 0.393 | 170 | 0.002 | 0.322 | 170 | 0.002 | 0.338 | | | THERMAL BATTERY | Α | 1.670 | 183 | 0.003 | 0.476 | 161 | 0.003 | 0.435 | 161 | 0.003 | 0.453 | | | MK54 IGNITER | Α | 0.267 | 301 | 0.000 | 0.134 | 301 | 0.001 | 0.136 | 304 | 0.001 | 0.145 | | | UNIVERSAL REXTORP | Α | 0.797 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | F8002 | OTHER EQUIPMENT INVESTMENT | А | 5.235 | 0 | 0.000 | 1.560 | 0 | 0.000 | 1.676 | 0 | 0.000 | 1.618 | | F8003 | LIGHTWEIGHT REXTORP | | | | | | | | | | | | | | LIGHTWEIGHT REXTORP | Α | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 75 | 0.050 | 3.762 | | F8830 | PRODUCTION ENGINEERING - IN HOUSE | А | 3.837 | 0 | 0.000 | 1.267 | 0 | 0.000 | 1.316 | 0 | 0.000 | 1.324 | | F8840 | QUALITY ASSURANCE | А | 0.221 | 0 | 0.000 | 0.076 | 0 | 0.000 | 0.076 | 0 | 0.000 | 0.077 | | F8860 | ACCEPTANCE T&E | А | 1.701 | 0 | 0.000 | 0.476 | 0 | 0.000 | 0.486 | 0 | 0.000 | 0.496 | | F8900 | PRODUCTION ENGINEERING - CONTRACTOR | А | 0.506 | 0 | 0.000 | 0.198 | 0 | 0.000 | 0.202 | 0 | 0.000 | 0.206 | P-1 Line Item No 25 PAGE 3 of 6 | CLASS | IFICATION: UNCLASSIFIED | | | | | | | | | | | | |-------|--|------|------------|-----------|-------------|-------------------|----------|-----------|------------|----------|-----------|------------| | | EXHIBIT P-5 COST ANALYSIS (CONTINUATION) | | Weapon S | ystem | | | | | | | DATE | | | 40000 | | | 10.0 | | D. A. LINIE | ITEMANIONA | ENOLATII | <u> </u> | | | May 2009 |) | | | PRIATION/BUDGET ACTIVITY | | ID Code | | | ITEM NOM | | | | | | | | WEAP | DNS PROCUREMENT, NAVY/BA 3 | | | | | O SUPPOR
D NO. | | IENI | | | | | | COST | T | ID | TOTAL CO | OT IN MIL | | DNO. HS | 5F8 | | | | | | | CODE | | Code | Prior | I IN WILL | LIONS OF | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | Code | Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | F8100 | EXERCISE AND EXPENDABLES AND COMPONENT REPLACEMENT | | Total Cost | Quantity | OTHE GOOD | Total Cost | Quantity | OTHE COSE | Total Cost | Quantity | OTHE GOOD | Total Cost | | | MK 62-1 A-CABLE | А | 0.000 | 100 | 0.004 | 0.400 | 100 | 0.004 | 0.420 | 100 | 0.004 | 0.441 | | | FLEX HOSE (IMPROVED) | А | 4.315 | | | | 1208 | | | 1100 | | 1.446
 | | SUB WIRE COIL | А | 9.021 | 1285 | 0.002 | 3.069 | 1600 | 0.003 | 4.011 | 1600 | 0.003 | 4.211 | | | TORPEDO WIRE COIL | Α | 11.516 | 1211 | 0.004 | 4.250 | 1200 | 0.004 | 4.380 | 1050 | 0.004 | 3.986 | | | MK 62-1 A-CABLE INSERT | А | 0.374 | 1000 | 0.000 | 0.142 | 1500 | 0.000 | 0.219 | 1000 | 0.000 | 0.151 | | | MK 62-1 A-CABLE RECEPTACLE | А | 1.483 | 1000 | 0.002 | 1.595 | 1200 | 0.002 | 2.010 | 1000 | 0.002 | 1.759 | | | PROPELLANT | А | 1.456 | 1500 | 0.001 | 1.385 | 1500 | 0.001 | 1.440 | 1500 | 0.001 | 1.497 | | | IGNITER | Α | 0.413 | 2000 | 0.000 | 0.580 | 1800 | 0.000 | 0.549 | 1400 | 0.000 | 0.448 | | | OTTO FUEL | А | 1.916 | 300 | 0.014 | 4.305 | 300 | 0.017 | 4.968 | 200 | 0.031 | 6.182 | | F8101 | OTHER EQUIPMENT INVESTMENT | А | 21.039 | 0 | 0.000 | 8.535 | 0 | 0.000 | 6.660 | 0 | 0.000 | 6.159 | | F8833 | PRODUCTION ENGINEERING (IN-HOUSE) | А | 7.332 | 0 | 0.000 | 2.491 | 0 | 0.000 | 2.526 | 0 | 0.000 | 2.589 | | F8843 | QUALITY ASSURANCE | А | 1.526 | 0 | 0.000 | 0.624 | 0 | 0.000 | 0.643 | 0 | 0.000 | 0.663 | | F8863 | ACCEPTANCE TEST AND EVALUATION | А | 1.119 | 0 | 0.000 | 0.465 | 0 | 0.000 | 0.478 | 0 | 0.000 | 0.493 | | F8893 | PRODUCTION ENGINEERING - CONTRACTOR | А | 1.874 | 1 | 0.000 | 0.743 | 0 | 0.000 | 0.765 | 0 | 0.000 | | | | TOTAL EQUIPM | ENT | 78.207 | | | 35.676 | | | 35.896 | | | 39.869 | | | TOTAL | | 78.207 | | | 35.676 | | | 35.896 | | | 39.869 | Comment: Units expressed in \$/lb; Otto Fuel quantities are expressed in thousands of lb. | Quantity | UNIT UNIT | ING | | Weapon System P-1 LINE ITEM NOI | MENOLATURE | _ | | DATE
May 2 | | |----------|---|---|--|---|---------------------------|---|--|---|--| | Quantity | UNIT | | | P-1 LINE ITEM NOI | MENCI ATURE | | | | -003 | | Quantity | UNIT | | | | VIENCLA I UKE | | | SUBH | | | Quantity | UNIT | | | TORPEDO SUPPO | RT EQUIPMENT | | | H3F8 | | | Quantity | UNIT | | | BLIN: 3301 | | | | | | | | | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | I | | 281 | 0.001 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | EAGLE PICHER | SEP-08 | FEB-09 | YES | I | | 170 | 0.001 | NUWC, KEYPORT | N/A | C/FFP | UNKNOWN | SEP-08 | FEB-09 | YES | 1 | | 150 | 0.000 | NUWC, KEYPORT | MAR-08 | C/FFP | CARTRIDGE ACTUATED DEVICE |
JUL-08 | FEB-09 | YES | I | | 220 | 0.002 | NUWC, KEYPORT | MAY-08 | C/FFP | UNKNOWN | SEP-08 | FEB-09 | YES | I | | 183 | 0.003 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | ADVANCED THERMAL BATTER | SEP-08 | JUL-09 | YES | I | | 301 | 0.000 | NUWC, KEYPORT | N/A | C/FFP | PACIFIC SCIENTIFIC | JUN-08 | MAY-09 | YES | | | 1000 | 0.000 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | SEACON PHOENIX | MAR-08 | SEP-08 | YES | I | | 1000 | 0.002 | NUWC, KEYPORT | N/A | C/FFP | UNKNOWN | SEP-08 | MAY-09 | YES | I | | 1500 | 0.001 | NUWC, KEYPORT | N/A | SS/FFP | ALLIANT TECHSYSTEMS | FEB-08 | SEP-08 | YES | I | | 2000 | 0.000 | NUWC, KEYPORT | N/A | C/FFP | PACIFIC SCIENTIFIC | MAR-08 | SEP-08 | YES | I | | 300 | 0.014 | NSWC, INDIAN HEAD | N/A | SS/FFP | NSWC INDIAN HEAD | JAN-08 | APR-08 | YES | I | | 1600 | 0.001 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | CORTLAND CABLE CO. | MAY-08 | JUN-08 | YES | I | | 1285 | 0.002 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | ENTWISTLE | APR-08 | JUN-08 | YES | I | | 1211 | 0.004 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | ENTWISTLE | APR-08 | JUN-08 | YES | I | | 100 | 0.004 | NUWC, KEYPORT | APR-08 | C/FFP | UNKNOWN | SEP-08 | DEC-08 | YES | <u> </u> | 350 | 0.001 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | EAGLE PICHER | MAR-09 | JAN-10 | YES | 1 | | 170 | 0.001 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | UNKNOWN | MAR-09 | JAN-10 | YES | 1 | | 130 | 0.000 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | CARTRIDGE ACTUATED DEVICE | MAR-09 | JAN-10 | YES | İ | | 170 | 0.002 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | UNKNOWN | MAR-09 | JAN-10 | YES |] | | 161 | 0.003 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | ADVANCED THERMAL BATTERIE | MAR-09 | JAN-10 | YES | 1 | | 301 | 0.001 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | PACIFIC SCIENTIFIC | MAR-09 | JAN-10 | YES | Ì | | | 170
150
220
183
301
1000
1000
1500
2000
300
1600
1285
1211
100
350
170
130
170 | 170 0.001 150 0.000 220 0.002 183 0.003 301 0.000 1000 0.002 1500 0.001 2000 0.001 2000 0.001 1285 0.002 1211 0.004 100 0.004 350 0.001 170 0.001 130 0.000 170 0.002 | 170 0.001 NUWC, KEYPORT 150 0.000 NUWC, KEYPORT 220 0.002 NUWC, KEYPORT 183 0.003 NUWC, KEYPORT 301 0.000 NUWC, KEYPORT 1000 0.000 NUWC, KEYPORT 1000 0.002 NUWC, KEYPORT 1500 0.001 NUWC, KEYPORT 2000 0.000 NUWC, KEYPORT 2000 0.001 NUWC, KEYPORT 300 0.014 NSWC, INDIAN HEAD 1600 0.001 NUWC, KEYPORT 1285 0.002 NUWC, KEYPORT 1285 0.002 NUWC, KEYPORT 1211 0.004 NUWC, KEYPORT 100 0.004 NUWC, KEYPORT 170 0.004 NUWC, KEYPORT 170 0.001 NUWC, KEYPORT 170 0.002 NUWC, KEYPORT 170 0.002 NUWC, KEYPORT 170 0.002 NUWC, KEYPORT 161 0.003 NUWC, KEYPORT | 170 0.001 NUWC, KEYPORT N/A 150 0.000 NUWC, KEYPORT MAR-08 220 0.002 NUWC, KEYPORT MAY-08 183 0.003 NUWC, KEYPORT N/A 301 0.000 NUWC, KEYPORT N/A 1000 0.000 NUWC, KEYPORT N/A 1000 0.002 NUWC, KEYPORT N/A 1500 0.001 NUWC, KEYPORT N/A 2000 0.000 NUWC, KEYPORT N/A 2000 0.001 NUWC, KEYPORT N/A 300 0.014 NSWC, INDIAN HEAD N/A 1600 0.001 NUWC, KEYPORT N/A 1285 0.002 NUWC, KEYPORT N/A 1285 0.002 NUWC, KEYPORT N/A 1211 0.004 NUWC, KEYPORT N/A 1200 0.004 NUWC, KEYPORT N/A 170 0.004 NUWC, KEYPORT N/A 170 0.001 NUWC, KEYPORT N/A 170 0.002 NUWC, KEYPORT N/A 170 0.002 NUWC, KEYPORT N/A 170 0.002 NUWC, KEYPORT N/A 170 0.003 NUWC, KEYPORT N/A 161 0.003 NUWC, KEYPORT N/A | 170 | 170 0.001 NUWC, KEYPORT N/A C/FFP UNKNOWN 150 0.000 NUWC, KEYPORT MAR-08 C/FFP CARTRIDGE ACTUATED DEVICE 220 0.002 NUWC, KEYPORT MAY-08 C/FFP UNKNOWN 183 0.003 NUWC, KEYPORT N/A C/FFP (OPTION) ADVANCED THERMAL BATTER 301 0.000 NUWC, KEYPORT N/A C/FFP (OPTION) SEACON PHOENIX 1000 0.000 NUWC, KEYPORT N/A C/FFP (OPTION) SEACON PHOENIX 1000 0.000 NUWC, KEYPORT N/A C/FFP UNKNOWN 1500 0.001 NUWC, KEYPORT N/A SS/FFP ALLIANT TECHSYSTEMS 2000 0.000 NUWC, KEYPORT N/A SS/FFP NSWC INDIAN HEAD 1600 0.001 NUWC, KEYPORT N/A C/FFP (OPTION) CORTLAND CABLE CO. 1285 0.002 NUWC, KEYPORT N/A C/FFP (OPTION) ENTWISTLE 1211 0.004 NUWC, KEYPORT N/A | 170 0.001 NUWC, KEYPORT N/A C/FFP UNKNOWN SEP-08 150 0.000 NUWC, KEYPORT MAR-08 C/FFP CARTRIDGE ACTUATED DEVICE JUL-08 220 0.002 NUWC, KEYPORT MAY-08 C/FFP UNKNOWN SEP-08 183 0.003 NUWC, KEYPORT N/A C/FFP (OPTION) ADVANCED THERMAL BATTER SEP-08 301 0.000 NUWC, KEYPORT N/A C/FFP PACIFIC SCIENTIFIC JUN-08 1000 0.000 NUWC, KEYPORT N/A C/FFP UNKNOWN SEP-08 1000 0.002 NUWC, KEYPORT N/A C/FFP UNKNOWN SEP-08 1500 0.001 NUWC, KEYPORT N/A SS/FFP ALLIANT TECHSYSTEMS FEB-08 2000 0.000 NUWC, KEYPORT N/A SS/FFP NSWC INDIAN HEAD JAN-08 1600 0.001 NUWC, KEYPORT N/A C/FFP (OPTION) CORTLAND CABLE CO. MAY-08 1285 0.002 | 170 0.001 NUWC, KEYPORT N/A C/FFP UNKNOWN SEP-08 FEB-09 150 0.000 NUWC, KEYPORT MAR-08 C/FFP CARTRIDGE ACTUATED DEVICE JUL-08 FEB-09 220 0.002 NUWC, KEYPORT MAY-08 C/FFP UNKNOWN SEP-08 FEB-09 183 0.003 NUWC, KEYPORT N/A C/FFP (OPTION) ADVANCED THERMAL BATTER SEP-08 JUL-09 301 0.000 NUWC, KEYPORT N/A C/FFP (OPTION) SEACON PHOENIX MAR-08 SEP-08 1000 0.000 NUWC, KEYPORT N/A C/FFP UNKNOWN SEP-08 MAY-09 1500 0.001 NUWC, KEYPORT N/A C/FFP ALLIANT TECHSYSTEMS FEB-08 SEP-08 2000 0.000 NUWC, KEYPORT N/A C/FFP PACIFIC SCIENTIFIC MAR-08 SEP-08 300 0.014 NSWC, INDIAN HEAD N/A C/FFP NSWC INDIAN HEAD JAN-08 APR-08 1285 <t< td=""><td>170 0.001 NUWC, KEYPORT N/A C/FFP UNKNOWN SEP-08 FEB-09 YES 150 0.000 NUWC, KEYPORT MAR-08 C/FFP CARTRIDGE ACTUATED DEVICE JUL-08 FEB-09 YES 220 0.002 NUWC, KEYPORT MAY-08 C/FFP UNKNOWN SEP-08 FEB-09 YES 183 0.003 NUWC, KEYPORT N/A C/FFP (OPTION) ADVANCED THERMAL BATTER SEP-08 JUL-09 YES 301 0.000 NUWC, KEYPORT N/A C/FFP PACIFIC SCIENTIFIC JUN-08 MAY-09 YES 1000 0.000 NUWC, KEYPORT N/A C/FFP UNKNOWN SEP-08 MAY-09 YES 1500 0.001 NUWC, KEYPORT N/A C/FFP ALLIANT TECHSYSTEMS FEB-08 SEP-08 YES 300 0.014 NSWC, INDIAN HEAD N/A C/FFP PACIFIC SCIENTIFIC MAR-08 SEP-08 YES 1600 0.014 NSWC, KEYPORT N/</td></t<> | 170 0.001 NUWC, KEYPORT N/A C/FFP UNKNOWN SEP-08 FEB-09 YES 150 0.000 NUWC, KEYPORT MAR-08 C/FFP CARTRIDGE ACTUATED DEVICE JUL-08 FEB-09 YES 220 0.002 NUWC, KEYPORT MAY-08 C/FFP UNKNOWN SEP-08 FEB-09 YES 183 0.003 NUWC, KEYPORT N/A C/FFP (OPTION) ADVANCED THERMAL BATTER SEP-08 JUL-09 YES 301 0.000 NUWC, KEYPORT N/A C/FFP PACIFIC SCIENTIFIC JUN-08 MAY-09 YES 1000 0.000 NUWC, KEYPORT N/A C/FFP UNKNOWN SEP-08 MAY-09 YES 1500 0.001 NUWC, KEYPORT N/A C/FFP ALLIANT TECHSYSTEMS FEB-08 SEP-08 YES 300 0.014 NSWC, INDIAN HEAD N/A C/FFP PACIFIC SCIENTIFIC MAR-08 SEP-08 YES 1600 0.014 NSWC, KEYPORT N/ | | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | | | |--|----------|---------|-------------------|-----------|------------------|---------------------------|---------|------------------|-------|-----------|--|--|--| | Exhibit P5A, PROCUREMENT HISTORY AND | DI ANNI | NG (CON | TINITATION) | | Weapon System | | | | DATE | | | | | | EXHIBIT F3A, FROCOREMENT HISTORY AND | FLAMM | NG (CON | TINOATION) | | | | | | May 2 | 2009 | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NO | MENCLATURE | | | SUBH | IEAD | | | | | WEAPONS PROCUREMENT, NAVY/BA 3 | | | | | TORPEDO SUPPOI | RT EQUIPMENT | | | H3F8 | | | | | | | | | | | BLIN: 3301 | | | | | | | | | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | | | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | | | | F8100 EXERCISE AND EXPENDABLES AND COMPONENT REPLACEMENT | | | | | | | | | | | | | | | MK 62-1 A-CABLE INSERT | 1500 | 0.000 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | SEACON PHOENIX | MAR-09 | JAN-10 | YES | | | | | | MK 62-1 A-CABLE RECEPTACLE | 1200 | 0.000 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | GENERAL RELIANCE | MAR-09 | JAN-10 | YES | | | | | | PROPELLANT | 1500 | 0.002 | NUWC, KEYPORT | NOV-08 | SS/FFP | ALLIANT TECHSYSTEMS | MAR-09 | JAN-10
JAN-10 | YES | | | | | | IGNITER | 1800 | 0.001 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | PACIFIC SCIENTIFIC | MAR-09 | JAN-10 | YES | | | | | | IOMILIA | 1000 | 0.000 | NOVO, KETTOKT | IN/A | On the (or flow) | TAGILIO GGIENTILIO | WAIX-03 | 3AN-10 | 123 | | | | | | OTTO FUEL | 300 | 0.017 | NSWC, INDIAN HEAD | N/A | SS/FFP | NSWC INDIAN HEAD | DEC-08 | APR-09 | YES | | | | | | FLEX HOSE (IMPROVED) | 1208 | 0.001 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | CORTLAND CABLE CO. | MAR-09 | JAN-10 | YES | | | | | | SUB WIRE COIL | 1600 | 0.003 | NUWC, KEYPORT | NOV-08 | C/FFP | UNKNOWN | MAR-09 | JAN-10 | YES | | | | | | TORPEDO WIRE COIL | 1200 | 0.004 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | ENTWISTLE | MAR-09 | JAN-10 | YES | | | | | | MK 62-1 A-CABLE | 100 | 0.004 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | UNKNOWN | MAR-09 | JAN-10 | YES | | | | | | FY 2010 | | | | | | | | | | | | | | | F8001 LIGHTWEIGHT SUPPORT EQUIPMENT | | | | | | | | | | | | | | | MK 54 LANYARD START ASSEMBLY | 350 | 0.001 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | EAGLE PICHER | MAR-10 | JAN-11 | YES | | | | | | ELECTRICAL INITIATOR | 150 | 0.001 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | UNKNOWN | MAR-10 | JAN-11 | YES | | | | | | VALVE ASSEMBLY, FUEL SHUTOFF | 110 | 0.000 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | CARTRIDGE ACTUATED DEVICE | MAR-10 | JAN-11 | YES | | | | | | GENERATOR ASSEMBLY, GAS | 170 | 0.002 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | UNKNOWN | MAR-10 | JAN-11 | YES | | | | | | THERMAL BATTERY | 161 | 0.003 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | ADVANCED THERMAL BATTERIE | MAR-10 | JAN-11 | YES | | | | | | MK54 IGNITER | 304 | 0.001 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | PACIFIC SCIENTIFIC | MAR-10 | JAN-11 | YES | | | | | | F8003 LIGHTWEIGHT REXTORP | | | | | | | | | | | | | | | LIGHTWEIGHT REXTORP F8100 EXERCISE AND EXPENDABLES AND COMPONENT REPLACEMENT | 75 | 0.050 | NUWC, KEYPORT | N/A | C/FFP | UNKNOWN | APR-10 | FEB-11 | YES | | | | | | MK 62-1 A-CABLE INSERT | 1000 | 0.000 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | SEACON PHOENIX | MAR-10 |
JAN-11 | YES | | | | | | MK 62-1 A-CABLE RECEPTACLE | 1000 | 0.002 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | GENERAL RELIANCE | MAR-10 | JAN-11 | YES | | | | | | PROPELLANT | 1500 | 0.001 | NUWC, KEYPORT | N/A | SS/FFP | ALLIANT TECHSYSTEMS | MAR-10 | JAN-11 | YES | | | | | | IGNITER | 1400 | 0.000 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | PACIFIC SCIENTIFIC | MAR-10 | JAN-11 | YES | | | | | | OTTO FUEL | 200 | 0.031 | NSWC, INDIAN HEAD | N/A | SS/FFP | NSWC, INDIAN HEAD | DEC-09 | APR-10 | YES | | | | | | FLEX HOSE (IMPROVED) | 1100 | 0.001 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | CORTLAND CABLE CO. | MAR-10 | JAN-11 | YES | | | | | | SUB WIRE COIL | 1600 | 0.003 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | UNKNOWN | MAR-10 | JAN-11 | YES | | | | | | TORPEDO WIRE COIL | 1050 | 0.004 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | ENTWISTLE | MAR-10 | JAN-11 | YES | | | | | | MK 62-1 A-CABLE | 100 | 0.004 | NUWC, KEYPORT | N/A | C/FFP (OPTION) | UNKNOWN | MAR-10 | JAN-11 | YES | | | | | | Remarks: | | | | | | | | | | | | | | ixemaiks. *Units expressed in \$/lb; Otto Fuel quantities are expressed in thousands of lb. | CLASSIFICATION: | UNCLASS | IFIED | | | | | | | | | | |----------------------------------|-------------------------------------|----------------|------------|-------------|-------|--------------|--------------|--------|------------------|--|--| | | Ex | chibit P-40, E | BUDGET ITE | M JUSTIFICA | ATION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIVI | TY | | | | | P-1 LINE ITE | EM NOMENC | LATURE | | | | | NEAPONS PROCUREMENT, NAVY/BA 3 | | | | | | ASW RANG | E SUPPORT | | | | | | | | SUBHEAD N | NO. 83F4 | BLI: 3302 | | | | | | | | | Program Element for Code B Items | | | | | | Other Relate | ed Program E | ements | | | | | | Prior Years ID Code FY 2008 FY 2009 | | | | | | | | | | | | Quantity | 0 | | | 0 | 0 | 0 | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 38.9 | | | 9.4 | 9.8 | 10.0 | | | | | | | SPARES COST | | | | | | | | | | | | | (In Millions) | 0.0 | | | 0.0 | 0.0 | 0.0 | | | | | | The ASW Range support program provides training range equipment and Fleet support equipment for use on the Navy's underwater ranges. This equipment is used to instrument Fleet exercises and torpedo firings and ASW readiness assessment testing. The Weapon Fleet training ranges supported are Southern California Offshore Range (SCORE), Barking Sands Tactical Underwater Range/Barking Sands Underwater Range Extension (BARSTUR/BSURE), Atlantic Underwater Test and Evaluation Center (AUTEC). #### F4001 Pinger Exercise Components are placed in weapons and other underwater vehicles for tracking during training and Test and Evaluation (T&E) exercises, and to ensure safe operation and movement of all craft and weapons on the ranges. In addition, pinger components are also procured to support the future Shallow Water Training Ranges at both coasts and Hawaii. #### F4005 MK30 COMPONENTS The ASW Target MK 30 Mod 1 provides essential fleet ASW training on the Navy's underwater tracking ranges. The MK 30 Mod 1 is currently used at the BARSTUR - Hawaii, AUTEC- Bahamas, and SCORE. ASW range support funds are used to procure components for the MK 30 that are consumed/expended during fleet in-water runs. These funds are also used to replace obsolete components and improve maintenance and reliability of the targets. #### F4006 The stationary target components include the MK 28 Targets used for conducting Service Weapons Test (SWT) on in-service and advanced warshot torpedoes. The SWT is the only test the Navy has to verify the explosive chain of torpedoes. Funding is used to procure target systems and components expended during SWT operations in addition to improvement and modernization projects. The T&E targets include the MK 69, a bottom mounted stationary target, and Over-the-side (OTS), a surface deployed target, used to test various weapon attributes during T&E exercises. These targets are needed to fill specific technical requirements for the MK 48 ADCAP, MK 50 and MK54 torpedo upgrades. Funding is used to procure components that improve operability and maintenance of the target. In FY08 T&E Targets funding transferred to MRTFB. #### F4830 PRODUCTION ENGINEERING IN-HOUSE Production Engineering funds support efforts performed by a field activity or contractor during the production phase of these projects. ## F4850 PRODUCT IMPROVEMENT Provide Product Improvement Support for range and fleet support equipment. (S06) Product Improvement funds enhancement tasks to support ranging of the MK30 MOD 1 and MOD 2. (SUBS) P-1 Line Item No 26 PAGE 1 of 2 CLASSIFICATION: | CLASS | IFICATION: UNCLAS | SIFIED | | | | | | | | | | | | |-------|--|--------------------|------------|---------------------------------|----------|----------------|------------------------------------|----------|----------------|----------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALYSIS | | | Weapon S | ystem | | | | | | | DATE
May 2009 | ı | | _ | PRIATION/BUDGET ACTIVITY ONS PROCUREMENT, NAVY/BA 3 | | | ID Code | | ASW RAN | ITEM NOMI
NGE SUPPO
D NO. 83 | ORT | RE | | | , | | | COST | ELEMENT OF COST | | ID
Code | Prior
Years | | FY 2008 | DOLLARS | | FY 2009 | | | FY 2010 | T | | | EQUIPMENT
LOGISTICS | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | F4001 | PINGER EXERCISE COMPONENTS (S06) | | | 7.114 | 0 | 0.000 | 1.785 | 0 | 0.000 | 1.939 | 0 | 0.000 | 1.985 | | F4005 | MK30 COMPONENTS (SUBS) | | | 9.547 | 0 | 0.000 | 3.312 | 0 | 0.000 | 3.972 | 0 | 0.000 | 4.087 | | F4006 | STATIONARY TARGET COMPONENTS (S06) | | | 4.651 | 0 | 0.000 | 0.684 | 0 | 0.000 | 0.700 | 0 | 0.000 | 0.750 | | | PRODUCTION ENGINEERING IN-HOUSE (SUBS) PRODUCTION ENGINEERING IN-HOUSE (S06) | | | 5.450
1.932 | 0 | 0.000
0.000 | 2.354
0.670 | 0 | 0.000
0.000 | 1.996
0.695 | | 0.000
0.000 | | | | PRODUCT IMPROVEMENT (S06) PRODUCT IMPROVEMENT (SUBS) | LOGISTICS Subtotal | | 1.539
0.427
38.918 | 0 | 0.000
0.000 | 0.523
0.104
9.432 | 0 | 0.000
0.000 | | 0 | 0.000
0.000 | | | | , | TOTAL EQUIPMENT | | 38.918 | | | 9.432 | | | 9.843 | | | 10.044 | | | TOTAL | | | 38.918 | | | 9.432 | | | 9.843 | | | 10.044 | P-1 Line Item No 26 PAGE 2 of 2 | CLASSIFICATION: | UNCLASS | FIED | | | | | | | | | |--|-------------|----------------|-----------------------|---------|-------------------------------------|--------------|------------|------------------|------|--| | | Ex | thibit P-40, E | BUDGET ITEM JUSTIFICA | ATION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIV | /ITY | | | | P-1 LINE ITI | EM NOMENO | LATURE | | | | | WEAPONS PROCUREMENT, NAV | /Y/BA 3 | | | | FIRST DES ¹
BLI: 2410 | TINATION TE | RANSPORTA | TION (FDT)/ | 93TA | | | Program Element for Code B Items | | | | | Other Relate | ed Program E | lements | | | | | | Prior Years | ID Code | FY 2008 | FY 2009 | FY 2010 | FY10 OCO | FY10 Total | | | | | Quantity | 0 | | 0 | 0 | 0 | | | | | | | COST | | | | | | | | | | | | (In Millions) | 0 | | 3.4 | 5.3 | 3.4 | | 3.4 | | | | | SPARES COST | | | | | | | | | | | | (In Millions) | 0.0 | 0 | 0.0 | 0.0 | 0.0 | | | | | | | The state of s | | | | | | | | | | | This budget provides the following: First Destination Transportation (FDT) provides for the movement of newly procured equipment and material from the contractor's plant to the initial point of receipt for subsequent shipment to its destination. P-1 Line Item No 27 PAGE 1 of 2 CLASSIFICATION: | CLASSI | IFICATION: | UNCLASSIFIED | | | | | | | | | | | |--------|---|--------------|----------------------------|-----------|---------------------|----------------------|----------|------------------
-------------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALY | YSIS | Weapon S | ystem | | | | | | | DATE
May 2009 | | | | PRIATION/BUDGET ACTIVITY ONS PROCUREMENT, NAVY/BA 3 | | ID Code | | | ITEM NOM
STINATIO | | | N | | - | | | COST | ELEMENT OF COST | ID
Code | TOTAL CO
Prior
Years | ST IN MIL | LIONS OF
FY 2008 | DOLLARS | | FY 2009 | | | FY 2010 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | TA001 | FIRST DESTINATION TRANSPORTATION | | | Various | | 3,372 | Various | | 5,337 | Various | | 3,434 | | | TOTAL | | 223.044 | | | 3,372 | | | 5,337 | | | 3,434 | P-1 Line Item No 27 PAGE 2 of 2 | CLASSIFICATION: | UNCLASS | IFIED | | | | | | | | | | |----------------------------------|-------------|----------------|----------------|------------------|---------|--------------|--------------|-----------|------------------|------|--| | | Ex | chibit P-40, E | BUDGET ITEM JU | JSTIFIC <i>A</i> | ATION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIVI | ITY | | | | | P-1 LINE ITE | EM NOMENC | LATURE | | | | | WEAPONS PROCUREMENT, NAV | Y/BA 4 | | | | | SMALL ARM | IS AND WEA | PONS | | | | | | | | | | | SUBHEAD N | NO. 74E3 | BLI: 4129 | | | | | Program Element for Code B Items | | | | | | Other Relate | ed Program E | lements | |
 | | | | Prior Years | ID Code | FY | ′ 2008 | FY 2009 | FY 2010 | | | | | | | Quantity | 0 | | | 0 | 0 | 0 | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 107.5 | | | 34.6 | 17.8 | 12.7 | | | | | | | SPARES COST | | | | | | | | | | | | | (In Millions) | 0.0 | 0 | | 0.0 | 0.0 | 0.0 | | | | | | Quantities of weapons procured with the above funding are to meet small arms allowances and inventory objectives. This line item provides for initial issue procurement, modernization, standardization and stock replenishment procurement of a wide variety of small arms and weapons (caliber .50 and below), including required gun mounts and associated support components. This line also provides for procurement of sufficient types and quantities of weapons to support training, security afloat and shore missions of approximately 1,300 ship/ashore activities Navy-wide. This line item procures SCAR, M240/MK-46/MK-19/.50 Cal Machine guns, M-82/M107 Sniper Rifles, M16A3 Rifles, M727/M4 Carbines, 12 Gauge Shotguns, M11/M9 Pistols, M-82/93/95/97 Mounts, and other related equipment for Naval Mobile Construction Battalions, Naval Construction Force Support Units, Construction Battalion Maintenance Units and Mobile Security Force. Beginning in FY08, funding has been provided for arming of newly established Navy Expeditionary Combat Command Units. Received funding in FY08 and FY09 to replace weapons lost or damaged beyond repair as a result of Overseas Contingency Operations (OCO). | CLASS | FICATION: UNCLASSIFIED | | | | | | | | | | | | |----------------|----------------------------|------|----------------|-----------|----------------|------------|------------|----------------|----------------|-----------|------------------|----------------| | | EXHIBIT P-5 COST ANALYSIS | | Weapon S | ystem | | | | | | | DATE
May 2009 | | | APPRO | PRIATION/BUDGET ACTIVITY | | ID Code | | P-1 LINE | ITEM NOM | ENCLATU | RE | | <u> </u> | | | | WEAPO | NS PROCUREMENT, NAVY/BA 4 | | | | SMALL A | RMS AND | WEAPON | S | | | | | | | | | | | SUBHEA | D NO. 74 | E3 | | | | | | | COST | | ID | TOTAL CO | ST IN MIL | LIONS OF | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | Code | Prior | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | Years | | T | | | | | | | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | <u>EQUIPMENT</u> | | | | | | | | | | | | | | EXPEDITIONARY WARFARE | | | | | | | | | | | | | E3001 | MK43 MG | | 0.000 | 0 | 0.000 | 0.000 | 75 | 0.005 | 0.360 | 75 | 0.005 | 0.360 | | E3001 | M107 .50 CAL SNIPER RIFLE | | 0.000 | 5 | 0.014 | 0.070 | 7 | 0.009 | 0.065 | 2 | 0.010 | 0.019 | | E3001 | M11 9MM PISTOL | | 0.381 | 294 | 0.001 | 0.190 | 100 | 0.001 | 0.065 | 100 | 0.001 | 0.065 | | E3001 | M16A3 5.56MM RIFLE | | 0.000 | 110 | 0.001 | 0.139 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E3001 | M9 9MM PISTOL | | 0.174 | 2166 | 0.000 | 0.836 | 1101 | 0.001 | 0.859 | 220 | 0.001 | 0.171 | | E3001 | MK44 7.62MM MINIGUN | | 0.000 | 10 | 0.077 | 0.768 | 5 | 0.077 | 0.384 | 5 | 0.077 | 0.384 | | E3001 | M1911.45 ACP PISTOL | | 0.016 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E3001 | M79 40MM GL | | 0.046 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E3001 | MK14 ENHANCED BATTLE RIFLE | | 0.536 | | 0.000 | | 0 | 0.000 | | 0 | 0.000 | 0.000 | | E3001 | MK44 REFURB | | 0.874 | | 0.000 | | 15 | 0.038 | | 10 | 0.038 | 0.380 | | E3001 | M2HB .50 CAL MG REFURB | | 2.015 | | | | 0 | 0.000 | | 0 | 0.000 | 0.000 | | E3001 | N85 MOUNTS | | 1.611 | | 0.002 | | 152 | 0.002 | | 50 | 0.002 | 0.080 | | E3001 | P239 9MM COMPACT PISTOL | | 0.120 | | | 0.119 | 180 | 0.001 | 0.126 | 100 | 0.001 | 0.070 | | E3001 | REFURBISHMENT PARTS | | 1.375 | | 0.000 | | 0 | 0.000 | | 0 | 0.000 | 0.000 | | E3001
E3001 | RIVERINE MOUNTS SCAR | | 0.126
0.720 | | 0.000
0.001 | | 107
370 | 0.002
0.001 | 0.209
0.518 | 97
271 | 0.002
0.001 | 0.188
0.379 | | E3001 | MK-19 MOD 3 40MM GMG | | 0.720 | | | | 70 | 0.001 | 1.465 | 271 | 0.001 | 0.527 | | E3001 | MOSS 500A1 12GA SHOTGUN | | 0.314 | | | | 6 | 0.021 | 0.002 | 25 | 0.021 | 0.000 | | E3001 | MOD 727/M4 5.56MM CARBINE | | 2.371 | | | | 2028 | 0.000 | 2.836 | 358 | 0.000 | 0.501 | | E3001 | M203 40MM GL | | 0.117 | | | | 256 | 0.001 | 0.241 | 71 | 0.001 | 0.068 | | E3001 | M240 7.62MM MG | | 0.000 | | | | 228 | 0.009 | | 73 | 0.009 | 0.630 | | E3001 | M2HB .50 CAL MG | | 7.899 | | | | 130 | 0.017 | 2.218 | 76 | 0.017 | 1.277 | | E3001 | PRODUCTION ENGINEERING | | 0.129 | 0 | 0.000 | 0.150 | 0 | 0.000 | 0.069 | 0 | 0.000 | 0.118 | | E3G8P | M4A1 | | 0.000 | 2622 | 0.002 | 3.992 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | CLASSIF | CICATION: UNCLASSIFIED | | | | | | | | | | | | |---------|--|----------|-----------------|-----------|-----------|-------------------|----------|-----------|------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALYSIS (CONTINUATION) | | Weapon S | ystem | | | | | | | DATE
May 2009 |) | | APPROF | RIATION/BUDGET ACTIVITY | | ID Code | | P-1 LINE | ITEM NOM | ENCLATU | RE | | | | | | WEAPO | NS PROCUREMENT, NAVY/BA 4 | | | | SMALL A | RMS AND | WEAPON | S | | | | | | | | | | | SUBHEA | D NO. 74 | E3 | | | | | | | COST | | ID | TOTAL CC | ST IN MIL | LIONS OF | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | Code | FY 2008 FY 2009 | | | | | 1 | | FY 2010 | | | | | ELEMENT OF OOOT | | Years | | 1 1 2000 | | | 1 1 2000 | | | 1 1 2010 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | E3G8P | MK14 EBR | | 0.000 | 50 | 0.006 | 0.287 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E3G8P | MK14 SSR | | 0.000 | 30 | 0.006 | 0.177 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E3G8P | M203 40MM GL | | 0.000 | 225 | 0.001 | 0.299 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E3G8P | MK48 | | 0.000 | 656 | 0.009 | 5.857 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | M16A3 5.56MM RIFLE | | 16.356 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | M203 40MM GL | | 1.013 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | M240 7.62MM MG | | 5.858 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | M2HM .50 CAL MG | | 9.450 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | N85 MOUNTS M3 | | 0.520 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | N85 MOUNTS MK105 ADAPTOR | | 0.207 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | N85 MOUNTS MK97 | | 0.257 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | M14 SSR | | 0.156 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | MOD 727/M4 5.56MM CARBINE | | 10.132 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | MK43 MG | | 0.057 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | M107 .50 CAL SNIPER RIFLE | | 0.148 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | CLOSE QUARTER BATTLE RIFLE | | 0.317 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | N85 MOUNTS M122 | | 0.310 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | N85 MOUNTS MK93-4 | | 1.466 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | M9 9MM PISTOL | | 1.764 | 0 | | 0.000 | 0 | 0.000 | | | | 0.000 | | GWOT1 | MK44 7.62MM MINIGUN | | 0.782 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT1 | MK14 ENHANCED BATTLE RIFLE | | 0.200 | 0 | | 0.000 | 0 | 0.000 | | | | | | GWOT1 | MK-19 MOD 3 40MM GMG | | 7.640 | 0 | | 0.000 | 0 | 0.000 | | | | | | GWOT1 | MOSS 500A1 12GA SHOTGUN | | 0.190 | 0 | | 0.000 | 0 | 0.000 | | | | | | GWOT1 | MOD 727/M4 5.56MM CARBINE | | 8.960 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT3 | M11 9MM PISTOL | | 0.062 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT3 | M240 7.62MM MG | <u> </u> | 0.160 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | CLASS | FICATION: UNCLASSIFIED | | | | | | | | | | | | |-------|--|------|------------|------------|-----------|------------|----------|-----------|------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALYSIS (CONTINUATION) | | Weapon S | ystem | | | | | | | DATE
May 2009 | | | APPRO |
PRIATION/BUDGET ACTIVITY | | ID Code | | P-1 LINE | ITEM NOM | ENCLATU | RE | | | | | | WEAPO | NS PROCUREMENT, NAVY/BA 4 | | | | SMALL A | RMS AND | WEAPON | S | | | | | | | | | | | SUBHEA | D NO. 74 | E3 | | | | | | | COST | | ID | TOTAL CO | OST IN MIL | LIONS OF | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | Code | Prior | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | ELLINENT OF GOOT | | Years | | 1 1 2000 | | | 1 1 2005 | | | 1 1 2010 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | GWOT3 | M2HB .50 CAL MG REFURB | | 0.108 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT3 | MOD 727/M4 5.56MM CARBINE | | 0.142 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT3 | MK-19 MOD 3 40MM GMG | | 0.053 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT3 | RIVERINE MOUNTS M3 | | 0.016 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT3 | RIVERINE MOUNTS M122 | | 0.017 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | GWOT3 | M14 SSR | | 0.013 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | EXPEDITIONARY WARFARE Subtotal | | 85.219 | | | 19.379 | | | 12.343 | | | 5.217 | | | SURFACE WARFARE | | | | | | | | | | | | | E3001 | M2HB .50 CAL MG | | 1.723 | 0 | 0.000 | 0.000 | 61 | 0.017 | 1.025 | 187 | 0.017 | 3.142 | | E3001 | M9 9MM PISTOL | | 0.000 | 1334 | 0.000 | 0.515 | 100 | 0.000 | 0.040 | 1500 | 0.000 | 0.600 | | E3001 | M224 60MM MORTAR | | 0.160 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E3001 | M240 7.62MM MG | | 11.582 | 192 | 0.009 | 1.678 | 271 | 0.009 | 2.368 | 250 | 0.009 | 2.185 | | E3001 | M203 40MM GL | | 0.000 | 348 | 0.001 | 0.332 | 518 | 0.001 | 0.495 | 544 | 0.001 | 0.520 | | E3001 | MOD 727/M4 5.56MM CARBINE | | 0.000 | 1052 | 0.001 | 1.515 | 400 | 0.001 | 0.560 | 200 | 0.001 | 0.280 | | E3001 | M11 9MM PISTOL | | 0.000 | 203 | 0.001 | 0.131 | 400 | 0.001 | 0.261 | 400 | 0.001 | 0.261 | | E3001 | M16A3 5.56MM RIFLE | | 0.000 | 205 | 0.001 | 0.260 | 100 | 0.001 | 0.130 | 100 | 0.001 | 0.130 | | E3001 | MOSS 500A1 12GA SHOTGUN | | 0.000 | 1203 | 0.000 | 0.389 | 100 | 0.000 | 0.030 | 65 | 0.000 | 0.020 | | E3001 | MK44 7.62MM MINIGUN | | 1.758 | | | | 0 | 0.000 | | 0 | | 0.000 | | E3001 | N86 MOUNTS | | 1.268 | 343 | 0.002 | 0.550 | 339 | 0.002 | 0.525 | 194 | 0.002 | 0.387 | | E3G8P | MK14 EBR | | 0.000 | 10 | 0.006 | 0.057 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E3G8P | MK48 | | 0.000 | | | | 0 | 0.000 | | 0 | | 0.000 | | E3G8P | M9 | | 0.000 | 500 | 0.001 | 0.292 | 0 | 0.000 | | 0 | 0.000 | 0.000 | | E3G8P | M2HB | | 0.000 | 43 | 0.014 | 0.597 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E3G8P | M4A1 | | 0.000 | 1000 | 0.002 | 1.522 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E3G8P | M203 40MM GL | | 0.000 | | | 0.133 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | CLASSI | FICATION: UNCLASSIFIED | | | | | | | | | | | | |--------|---|------|----------------|-----------|-----------|------------------------------------|----------|-----------|----------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALYSIS (CONTINUATION) | | Weapon S | ystem | | | | | | | DATE
May 2009 |) | | _ | PRIATION/BUDGET ACTIVITY INS PROCUREMENT, NAVY/BA 4 | | ID Code | | SMALL A | ITEM NOMI
RMS AND 1
D NO. 74 | WEAPON | | | | | | | COST | | ID | | ST IN MIL | LIONS OF | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | GWOT2 | M2HB .50 CAL MG REFURB | | 3.149 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | M203 40MM GL | | 0.137 | 0 | | | | | 0.000 | 0 | | | | | M240 7.62MM MG
M9 9MM PISTOL | | 1.725
0.057 | 0 | | 0.000 | | | 0.000
0.000 | 0 | | | | | MK-19 MOD 3 40MM GMG | | 0.690 | 0 | | | | | 0.000 | 0 | 0.000 | | | GWOT2 | N86 MOUNTS | | 0.002 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | SURFACE WARFARE Subtotal | | 22.251 | | | 15.212 | | | 5.434 | | | 7.525 | | | TOTAL EQUIPMENT | | 107.470 | | | 34.591 | | | 17.777 | | | 12.742 | | | TOTAL | | 107.470 | | | 34.591 | | | 17.777 | | | 12.742 | | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |--------------------------------|---------------|---------|---------------------------------------|-----------|------------------|-------------------------|--------|----------|-------|-----------| | Exhibit P5A, PROCUREMEN | T LISTORY AND | DI ANNI | NG | | Weapon System | | | | DATE | | | EXHIBIT PSA, PROCUREMEN | I HISTORT AND | PLANN | NG | | | | | | May 2 | 2009 | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NO | MENCLATURE | | | SUBH | IEAD | | WEAPONS PROCUREMENT, NAVY/BA 4 | | | | | SMALL ARMS AND | WEAPONS | | | 74E3 | | | | | | | | BLIN: 4129 | | | | | | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | FY 2008 | | | | | | | | | | | | E3001 | | | | | | | | | | | | M107 .50 CAL SNIPER RIFLE | 5 | 0.014 | PICATINNY
ROCK ISLAND | JAN-08 | IDIQ | BARRETT, CHRISTIANA, TN | MAR-08 | AUG-08 | | | | M11 9MM PISTOL | 294 | 0.001 | ARSENAL
ROCK ISLAND | JAN-08 | FFP | SIGARMS EXTER, NH | APR-08 | NOV-08 | | | | M16A3 5.56MM RIFLE | 110 | 0.001 | ARSENAL
ROCK ISLAND | JAN-08 | TBD | N. HAVEN, CT | JUN-08 | OCT-10 | | | | M9 9MM PISTOL | 2166 | 0.000 | ARSENAL | JAN-08 | FFP | BERETTA, ACCOKEEK, MD | MAY-08 | SEP-09 | | | | MK44 7.62MM MINIGUN | 10 | 0.077 | NSWC, CRANE | JAN-08 | FFP | DILLON, SCOTTSDALE, AZ | MAR-08 | APR-08 | | | | N85 MOUNTS | 291 | 0.002 | NSWC, CRANE | JAN-08 | IDIQ | FRASER, LEXINGTON, MI | FEB-08 | FEB-08 | | | | P239 9MM COMPACT PISTOL | 180 | 0.001 | NSWC, CRANE | JAN-08 | FFP | SIGARMS EXTER, NH | FEB-08 | MAR-08 | | | | SCAR | 878 | 0.001 | USSOCOM | JAN-08 | FFP | FNMI, COLUMBIA, SC | AUG-08 | AUG-09 | | | | MK-19 MOD 3 40MM GMG | 52 | 0.021 | ROCK ISLAND
ARSENAL
ROCK ISLAND | JAN-08 | FFP | GD, BURLINGTON, VT | SEP-08 | OCT-11 | | | | MOD 727/M4 5.56MM CARBINE | 548 | 0.001 | ARSENAL
ROCK ISLAND | JAN-08 | FFP | COLT, HARTFORD, CT | APR-08 | DEC-08 | | | | M240 7.62MM MG | 62 | 0.009 | ARSENAL
ROCK ISLAND | JAN-08 | FFP | FN, COLUMBIA, SC | JUN-08 | MAR-10 | | | | M2HB .50 CAL MG | 100 | 0.017 | ARSENAL | JAN-08 | FFP | GD, BURLINGTON, VT | SEP-08 | JUL-09 | | | | E3G8P | | | | | | | | | | | | M4A1 | 2622 | 0.002 | NSWC, CRANE | JUL-08 | FFP | COLT, HARTFORD, CT | SEP-08 | MAY-09 | | | | MK14 EBR | 50 | 0.006 | NSWC, CRANE | JUL-08 | WX | NSWC, CRANE | SEP-08 | OCT-08 | | | | MK14 SSR | 30 | 0.006 | NSWC, CRANE | AUG-08 | WX | NSWC, CRANE | SEP-08 | OCT-08 | | | | M203 40MM GL | 225 | 0.001 | NAVICP | AUG-08 | IDIQ | LEWIS MACHINE & TOOL | SEP-08 | DEC-08 | | | | MK48 | 656 | 0.009 | NSWC, CRANE | JUL-08 | FFP | FN, COLUMBIA, SC | SEP-08 | JAN-09 | | | | E3001 | | | DOOK IOLAND | | | | | | | | | M9 9MM PISTOL | 1334 | 0.000 | ROCK ISLAND
ARSENAL
ROCK ISLAND | JAN-08 | FFP | BERETTA, ACCOKEEK, MD | MAY-08 | SEP-09 | | | | M240 7.62MM MG | 192 | 0.009 | ARSENAL | JAN-08 | FFP | FN, COLUMBIA, SC | JUN-08 | MAR-10 | | | | M203 40MM GL | 348 | 0.001 | NAVICP | JAN-08 | TBD | LEWIS MACHINE & TOOL | JAN-08 | APR-08 | | | | MOD 727/M4 5.56MM CARBINE | 1052 | 0.001 | ROCK ISLAND ARSENAL | JAN-08 | FFP | COLT, HARTFORD, CT | APR-08 | DEC-08 | | | | M11 9MM PISTOL | 203 | 0.001 | ROCK ISLAND
ARSENAL
ROCK ISLAND | JAN-08 | FFP | SIGARMS EXTER, NH | APR-08 | NOV-08 | | | | M16A3 5.56MM RIFLE | 205 | 0.001 | ARSENAL | JAN-08 | TBD | N. HAVEN, CT | JUN-08 | OCT-10 | | | | MOSS 500A1 12GA SHOTGUN | 1203 | 0.000 | NSWC, CRANE | JAN-08 | FFP | MOSSBERG, N HAVEN, CT | JAN-08 | APR-08 | | | | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |--------------------------------------|----------|----------|---------------------------------------|-----------|------------------|-------------------------|--------|----------|-------|-----------| | Exhibit P5A, PROCUREMENT HISTORY AND | DI ANNI | ING (CON | TINITATION | | Weapon System | | | | DATE | | | EXHIBIT F3A, PROCOREMENT HISTORY AND | PLAININ | ING (CON | TINOATION) | | | | | | May 2 | 2009 | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NO | MENCLATURE | | | SUBH | IEAD | | WEAPONS PROCUREMENT, NAVY/BA 4 | | | | | SMALL ARMS AND | WEAPONS | | | 74E3 | | | | | | | | BLIN: 4129 | | | | | | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | N86 MOUNTS | 343 | 0.002 | NSWC, CRANE | JAN-08 | IDIQ | VARIOUS | FEB-08 | FEB-08 | | | | E3G8P | | | | | | | | | | | | MK14 EBR | 10 | 0.006 | NSWC, CRANE | JUL-08 | WX | NSWC, CRANE | SEP-08 | OCT-08 | | | | MK48 | 811 | 0.009 | NSWC, CRANE
ROCK ISLAND | JUL-08 | FFP | FN, COLUMBIA, SC | SEP-08 | JAN-09 | | | | М9 | 500 | 0.001 | ARSENAL
ROCK ISLAND | AUG-08 | FFP | BERETTA, ACCOKEEK, MD | OCT-08 | FEB-10 | | | | м2НВ | 43 | 0.014 | ARSENAL | AUG-08 | FFP | GD, BURLINGTON, VT | JAN-09 | MAR-10 | | | | M4A1 | 1000 | 0.002 | NSWC, CRANE | JUL-08 | FFP | COLT, HARTFORD, CT | SEP-08 | MAY-09 | | | | M203 40MM GL | 100 | 0.001 | NAVICP | AUG-08 | IDIQ | LEWIS MACHINE & TOOL | SEP-08 | DEC-08 | | | | FY 2009 | E3001 | | | | | | | | | | | | MK43 MG | 75 | 0.005 | NSWC, CRANE | N/A | WX | NSWC, CRANE | MAR-09 | SEP-09 | | | | M107 .50 CAL SNIPER RIFLE | 7 | 0.009 | PICATINNY
ROCK ISLAND | JAN-09 | IDIQ | BARRETT,
CHRISTIANA, TN | MAR-09 | AUG-09 | | | | M11 9MM PISTOL | 100 | 0.001 | ARSENAL
ROCK ISLAND | JAN-09 | FFP | SIGARMS EXTER, NH | APR-09 | NOV-09 | | | | M9 9MM PISTOL | 1101 | 0.001 | ARSENAL | JAN-09 | FFP | BERETTA, ACCOKEEK, MD | APR-09 | AUG-10 | | | | MK44 7.62MM MINIGUN | 5 | 0.077 | NSWC, CRANE | JAN-09 | FFP | DILLON, SCOTTSDALE, AZ | FEB-09 | APR-09 | | | | MK44 REFURB | 15 | 0.038 | NSWC, CRANE | N/A | WX | NSWC, CRANE | MAR-09 | SEP-09 | | | | N85 MOUNTS | 152 | 0.002 | NSWC, CRANE | JAN-09 | IDIQ | FRASER, LEXINGTON, MI | JAN-09 | FEB-09 | | | | P239 9MM COMPACT PISTOL | 180 | 0.001 | NSWC, CRANE | JAN-09 | FFP | SIGARMS, EXTER, NH | FEB-09 | MAR-09 | | | | RIVERINE MOUNTS | 107 | 0.002 | NSWC, CRANE | JAN-09 | IDIQ | FRASER, LEXINGTON, MI | JAN-09 | FEB-09 | | | | SCAR | 370 | 0.001 | USSOCOM
ROCK ISLAND | JAN-09 | FFP | FNMI, COLUMBIA, SC | AUG-09 | AUG-10 | | | | MK-19 MOD 3 40MM GMG | 70 | 0.021 | ARSENAL | JAN-09 | FFP | GD, BURLINGTON, VT | SEP-09 | OCT-12 | | | | MOSS 500A1 12GA SHOTGUN | 6 | 0.000 | NSWC, CRANE
ROCK ISLAND | JAN-09 | IDIQ | MOSSBERG, N HAVEN, CT | JAN-09 | APR-09 | | | | MOD 727/M4 5.56MM CARBINE | 2028 | 0.001 | ARSENAL | JAN-09 | FFP | COLT, HARTFORD, CT | APR-09 | JAN-10 | | | | M203 40MM GL | 256 | 0.001 | NAVICP | JAN-09 | IDIQ | LEWIS MACHINE & TOOL | JAN-09 | APR-09 | | | | M240 7.62MM MG | 228 | 0.009 | ROCK ISLAND
ARSENAL | JAN-09 | FFP | FN, COLUMBIA, SC | JUL-09 | AUG-10 | | | | M2HB .50 CAL MG | 130 | 0.017 | ROCK ISLAND ARSENAL | JAN-09 | FFP | GD, BURLINGTON, VT | SEP-09 | JUL-10 | | | | M2HB .50 CAL MG | 61 | 0.017 | ROCK ISLAND
ARSENAL
ROCK ISLAND | JAN-09 | FFP | GD, BURLINGTON, VT | SEP-09 | JUL-10 | | | | M9 9MM PISTOL | 100 | 0.000 | ARSENAL
ROCK ISLAND | JAN-09 | FFP | BERETTA, ACCOKEEK, MD | APR-09 | AUG-10 | | | | M240 7.62MM MG | 271 | 0.009 | ARSENAL | JAN-09 | FFP | FN, COLUMBIA, SC | JUL-09 | AUG-10 | | | | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |--------------------------------------|----------|---------|---------------------------------------|-----------|------------------------------|-------------------------|--------|----------|-------|-----------| | Exhibit P5A, PROCUREMENT HISTORY AND | PLANNI | NG (CON | TINUATION) | | Weapon System | | | | DATE | | | A DDD ODDIA TION/DUDGET A CTIV/TV | | • | | | D 4 LINE ITEM NON | AENOLATURE | | | May 2 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NON | | | | SUBH | EAD | | WEAPONS PROCUREMENT, NAVY/BA 4 | | | | | SMALL ARMS AND
BLIN: 4129 | WEAPONS | | | 74E3 | | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | Quartity | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | | REVISIONS | | TISOAL TEAK | | 0031 | 01 1 00 | DATE | & TYPE | AND EGGATION | DAIL | DELIVERY | | | | M203 40MM GL | 518 | 0.001 | NAVICP
ROCK ISLAND | JAN-09 | IDIQ | LEWIS MACHINE & TOOL | JAN-09 | APR-09 | | | | MOD 727/M4 5.56MM CARBINE | 400 | 0.001 | ARSENAL
ROCK ISLAND | JAN-09 | FFP | COLT, HARTFORD, CT | APR-09 | JAN-10 | | | | M11 9MM PISTOL | 400 | 0.001 | ARSENAL
ROCK ISLAND | JAN-09 | FFP | SIGARMS EXTER, NH | APR-09 | NOV-09 | | | | M16A3 5.56MM RIFLE | 100 | 0.001 | ARSENAL | JAN-09 | TBD | N. HAVEN, CT | APR-09 | APR-11 | | | | MOSS 500A1 12GA SHOTGUN | 100 | 0.000 | NSWC, CRANE | JAN-09 | IDIQ | MOSSBERG, N HAVEN, CT | JAN-09 | APR-09 | | | | N86 MOUNTS | 339 | 0.002 | NSWC, CRANE | JAN-09 | IDIQ | VARIOUS | JAN-09 | FEB-09 | | | | FY 2010 | | | | | | | | | | | | E3001 | | | | | | | | | | | | MK43 MG | 75 | 0.005 | NSWC, CRANE | N/A | wx | NSWC, CRANE | MAR-10 | SEP-10 | | | | M107 .50 CAL SNIPER RIFLE | 2 | 0.010 | PICATINNY
ROCK ISLAND | JAN-10 | IDIQ | BARRETT, CHRISTIANA, TN | MAR-10 | AUG-10 | | | | M11 9MM PISTOL | 100 | 0.001 | ARSENAL
ROCK ISLAND | JAN-10 | FFP | SIGARMS EXTER, NH | APR-10 | NOV-10 | | | | M9 9MM PISTOL | 220 | 0.001 | ARSENAL | JAN-10 | FFP | BERETTA, ACCOKEEK, MD | APR-10 | AUG-11 | | | | MK44 7.62MM MINIGUN | 5 | 0.077 | NSWC, CRANE | JAN-10 | FFP | DILLON, SCOTTSDALE, AZ | FEB-10 | APR-10 | | | | MK44 REFURB | 10 | 0.038 | NSWC, CRANE | N/A | WX | NSWC, CRANE | MAR-10 | SEP-10 | | | | N85 MOUNTS | 50 | 0.002 | NSWC, CRANE | JAN-10 | IDIQ | FRASER, LEXINGTON, MI | JAN-10 | FEB-10 | | | | P239 9MM COMPACT PISTOL | 100 | 0.001 | NSWC, CRANE | JAN-10 | FFP | SIGARMS EXTER, NH | FEB-10 | MAR-10 | | | | RIVERINE MOUNTS | 97 | 0.002 | NSWC, CRANE | JAN-10 | IDIQ | FRASER, LEXINGTON, MI | JAN-10 | FEB-10 | | | | SCAR | 271 | 0.001 | USSOCOM
ROCK ISLAND | JAN-10 | FFP | FNMI, COLUMBIA, SC | AUG-10 | AUG-11 | | | | MK-19 MOD 3 40MM GMG | 25 | 0.021 | ARSENAL
ROCK ISLAND | JAN-10 | FFP | GD, BURLINGTON, VT | SEP-10 | OCT-13 | | | | MOD 727/M4 5.56MM CARBINE | 358 | 0.001 | ARSENAL | JAN-10 | FFP | COLT, HARTFORD, CT | APR-10 | JAN-11 | | | | M203 40MM GL | 71 | 0.001 | NAVICP | JAN-10 | IDIQ | LEWIS MACHINE & TOOL | JAN-10 | APR-10 | | | | M240 7.62MM MG | 73 | 0.009 | ROCK ISLAND
ARSENAL
ROCK ISLAND | JAN-10 | FFP | FN, COLUMBIA, SC | JUL-10 | AUG-11 | | | | M2HB .50 CAL MG | 76 | 0.017 | ARSENAL
ROCK ISLAND | JAN-10 | FFP | GD BURLINGTON, VT | SEP-10 | JUL-11 | | | | M2HB .50 CAL MG | 187 | 0.017 | ARSENAL
ROCK ISLAND | JAN-10 | FFP | GD, BURLINGTON, VT | SEP-10 | JUL-11 | | | | M9 9MM PISTOL | 1500 | 0.000 | ARSENAL
ROCK ISLAND | JAN-10 | FFP | BERETTA, ACCOKEEK, MD | APR-10 | AUG-11 | | | | M240 7.62MM MG | 250 | 0.009 | ARSENAL | JAN-10 | FFP | FN, COLUMBIA, SC | JUL-10 | AUG-11 | | | | M203 40MM GL | 544 | 0.001 | NAVICP
ROCK ISLAND | JAN-10 | IDIQ | LEWIS MACHINE & TOOL | JAN-10 | APR-10 | | | | MOD 727/M4 5.56MM CARBINE | 200 | 0.001 | ARSENAL | JAN-10 | FFP | COLT, HARTFORD, CT | APR-10 | JAN-11 | | | | CLASSIFICATION: | | UNCLAS | SIFIED | | · | | | | · · | | |---------------------------------|---------------|---------|---------------------------------------|-----------|-------------------|-----------------------|--------|----------|-------|-----------| | Exhibit P5A, PROCUREMENT HISTOR | V AND DI ANNI | NG (CON | ITINI I ATIONI) | | Weapon System | | | | DATE | | | EXHIBIT FJA, FROCOREMENT HISTOR | I AND FLANNI | NG (CON | TINOATION) | | | | | | May 2 | 2009 | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NOI | MENCLATURE | | | SUBH | IEAD | | WEAPONS PROCUREMENT, NAVY/BA 4 | | | | | SMALL ARMS AND | WEAPONS | | | 74E3 | | | | | | | | BLIN: 4129 | | | | | | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | M11 9MM PISTOL | 400 | 0.001 | ROCK ISLAND
ARSENAL
ROCK ISLAND | JAN-10 | FFP | SIGARMS EXTER, NH | APR-10 | NOV-10 | | | | M16A3 5.56MM RIFLE | 100 | 0.001 | ARSENAL | JAN-10 | TBD | N. HAVEN, CT | JUL-10 | MAR-11 | | | | MOSS 500A1 12GA SHOTGUN | 65 | 0.000 | NSWC, CRANE | JAN-10 | IDIQ | MOSSBERG, N HAVEN, CT | JAN-10 | APR-10 | | | | N86 MOUNTS | 194 | 0.002 | NSWC, CRANE | JAN-10 | IDIQ | FRASER, LEXINGTON, MI | JAN-10 | FEB-10 | | | | CLASSIFICATION: | UNCLASSIFI | ED | | | | | | | | | | |----------------------------------|---|---------------|------------|------------|-------|--------------|------------|-----------|------------------|--|--| | | Ex | hibit P-40, B | UDGET ITEM | JUSTIFICAT | TION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIVI | TY | | | | | P-1 LINE ITE | M NOMENC | LATURE | May 2000 | | | | WEAPONS PROCUREMENT, NAV | Y/BA 4 | | | | | CLOSE-IN W | PNS SYS (C | IWS) MODS | | | | | | The section Code Blacks | | | | | | | BLI: 4205 | | | | | Program Element for Code B Items | ram Element for Code B Items | | | | | | | ements | | | | | | Program Element for Code B Items Prior Years ID Code FY 2008 | | | | | | | | | | | | Quantity | 147 | | | 42 | 25 | 22 | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 655.9 | Α | | 242.8 | 163.3 | 158.9 | | | | | | | SPARES COST | | · | | | • | | | | | | | | (In Millions) | 0.5 | 0 | | 0.0 | 0.0 | 0.0 | | | | | | Phalanx Close-In Weapon System (CIWS) is a high fire rate weapon system that automatically acquires, tracks and destroys Anti-Ship Missiles that have penetrated all other ship's defenses. #### DT001/DTG8P - CIWS BLOCK 1B This line is an upgrade/conversion to CIWS incorporating a stabilized thermal imager and an automatic acquisition video tracker that provides the additional capability to engage small, high speed, maneuvering surface craft and low, slow aircraft and helicopters. The thermal imager also improves performance against Anti-Ship Cruise Missiles by providing more accurate angle tracking information to the fire control computer. CIWS Block 1B is scheduled to be installed on the following ship classes: CGs, CVNs, DDGs, FFGs, LCCs, LHAs, LHDs, LPDs, LSDs, WMSLs and trainers. The installations will be completed during a limited availability by Shipalt/AIT. There are 235 shipboard systems, 2 trainers and 1 EDM/PCI mount in the Program of Record. This budget also provides for installation of 5 WMSLs and 2 CG-71 systems procured under separate budget line items. Additional funding has been provided in the ECP/ORDALT line for Block 1B Baseline 2 Radar Upgrades to provide improved sensitivity, increased reliability and elimination of obsolete parts. NOTE: Quantities shown above reflect actuals. #### DTG8P - SUPPLEMENTAL FUNDING FY08 funding includes \$61.742M in GWOT Supplemental. #### DT6IN-FMP INSTALLATION Funding is for the installation of equipment, including fleet modernization program installs and installation of equipment at shore facilities. P-1 Line Item No 29 CLASSIFICATION: PAGE 1 of 3 | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | | | | | M | ay 2009 | |--
------------|--------|-------|---------|------|---------|-------|---------|---------|--------|---------|-----------|----------|---------|----------|--------|---------| | EXHIBIT P-3A INDIVIDUAL MODIFICATION | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED | | | | | | TYPE N | 10DIF | FICATIO | N: | М | ODIFICA | TION TITL | E: | | | | | | DT001 CIWS BLOCK 1B CIWS BLOCK 1B | | | | | | PHALA | NX CI | WS BL | OCK 1 | CI | OSE-IN | WPNS SY | S (CIWS) |) MODS | | | | | DESCRIPTION/JUSTIFICATION: | | | | | | | | | | | | | | | | | | | THE BLOCK 1B SURFACE MODE MOUNT INCLUDES THE ADDITION | ON OF A TH | IERMAI | L IMA | GER, Al | N AU | TOMATI | C AC | QUISITI | ON VIDE | EO TRA | ACKER A | ND STABI | LIZATION | N SYSTE | M FOR TH | E TRAC | KER. T | | ESSENTIAL TO PROVIDE THE FLEET CAPABILITY AGAINST SMAI | LL HIGH SF | EED S | URFA | CE THE | REAT | S AND I | OW S | SLOW S | PEED A | IR THE | EATS. | DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | F | rior | FY | 2008 | FY | 2009 | FY | 2010 | | | | | | | | тс | OTAL | | COST | Y | ears | | 2000 | | 2000 | · · | 2010 | | | | | | | | | 717.L | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | Qty | \$ | | <u>FINANCIAL PLAN(IN MILLIONS)</u> | | | | | | | | | | | | | | | | | | | RDT&E | | 40.3 | | | | | | | | | | | | | | | 40.3 | | <u>PROCUREMENT</u> | | | | | | | | | | | | | | | | | | | MODIFICATION KITS | | | | | | | | | | | | | | | | | | | MODIFICATION KITS - UNIT COST | | | | | | | | | | | | | | | | | | | MODIFICATION NONRECURRING | | | | | | | | | | | | | | | | | | | EQUIPMENT | 145 | 311.4 | 42 | 93.8 | 25 | 55.6 | 22 | 42.6 | | | | | | | | 234 | 503.4 | | EQUIPMENT NONRECURRING | | | | | | | | | | | | | | | | | | | ENGINEERING CHANGE ORDERS | | 6.5 | | 3.4 | | 9.5 | | 24.0 | | | | | | | | | 43.4 | | DATA | | | | | | | | | | | | | | | | | | | TRAINING EQUIPMENT | 2 | 6.3 | | | | | | | | | | | | | | 2 | 6.3 | | SUPPORT EQUIPMENT | | | | | | | | | | | | | | | | | | | PRODUCTION ENGR SUPPORT | | 77.6 | | 4.3 | | 4.5 | | 5.8 | | | | | | | | | 92.2 | | BLOCK 1B CONV/UPGRADE | 145 | 216.3 | 42 | 114.2 | 25 | 71.3 | 22 | 64.0 | | | | | | | | 234 | 465.8 | | GRAY RADOMES | 240 | 1.9 | | | | | | | | | | | | | | 240 | 1.9 | | INTERIM CONTRACTOR SUPPORT | | | | | | | | | | | | | | | | | | | INSTALL COST | 78 | 36.1 | 32 | 27.1 | 31 | 22.3 | 28 | 22.6 | | | | | | | | 169 | 108.1 | | TOTAL PROCUREMENT | | 656.1 | | 242.8 | | 163.2 | | 159.0 | | | | | | | | | 1,221.1 | | CLASSIFICATION: UNCLA | ASSIFIED | Ма | y 2009 | |----------------------------|-------------|------|--------|---------|--------|--------|---------|--------|----------|--------|---------|---------|-------|-------|-------|--------|---------|-----------------|---------|---------|-----------|---------|-------|-------|------------|--------| | EXHIBIT P-3A INDIVIDUAL | MODIFICA | TION | (Conti | nued) | MODELS OF SYSTEM AFFE | ECTED | | | | | | | | | | | | | | | | MODII | FICATIO | N TITLI | Ξ: | | | | | | | | CIWS BLOCK 1B CIWS BLO | OCK 1B | | | | | | | | | | | | | | | | CLOS | E- <u>IN</u> WP | NS SY | S (CIWS | S) MODS | | | | | | | INSTALLATION INFORMATI | ION: | | | | | | | | | | | | | | | | | | | · | | | | | | | | METHOD OF IMPLEMENTA | TION: | | | | | | | | AIT | | | | | | | | | | | · | | | | | | | | ADMINISTRATIVE LEADTIN | <u>л</u> Е: | | | | | | | | 6 Months | | | PRO | DUCT | ION L | EADT | IME: | 22 Mo | nths | | | | | | | | | | CONTRACT DATES: | | | | | | | | | | | | FY 2 | 008: | | JUL-0 | 8 | | FY 2009 | | APR-0 | 9 | FY | 2010: | NOV-0 |) 9 | | | DELIVERY DATES: | | | | | | | | | | | | FY 2 | 008: | | MAY- | 10 | | FY 2009 | | FEB-1 | 1 | FY | 2010: | SEP-1 | 1 | | | | | | | | | | | | | (| \$ in M | illions |) | Р | rior | FV | 2008 | FV · | 2009 | FV ' | 2010 | | | | | | | | то | TAL | | | | | COST | | | | | | | Ye | ears | 11. | 2000 | 111 | 2003 | 111 | 2010 | | | | | | | | - 10 | IAL | | | | | | | | | | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | Qty | \$ | | PRIOR YEARS | | | | | | | | | | 78 | 36.1 | 32 | 21.4 | 31 | 16.5 | 7 | 4.3 | | | | | | | | 148 | 78.3 | | FY 2008 EQUIPMENT | | | | | | | | | | | | DSA | 5.7 | | | 21 | 12.9 | | | | | | | | 21 | 18.6 | | FY 2009 EQUIPMENT | | | | | | | | | | | | | | DSA | 5.8 | | | | | | | | | | | 5.8 | | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | | DSA | 5.4 | | | | | | | | | 5.4 | <u>.</u> | <u>.</u> | INSTALLATION SCHEDULE | FY 2007 | | FY 20 | 08 | | FY: | 2009 | | FY | 2010 | | | | | | | | | | | | | | | | TOTAL | | | & Prior | 1 | 2 | 3 4 | 1 | 2 | 3 | 4 | 1 2 | 3 | 4 | | | | | | | | | | | | | | <u> </u> | TOTAL | | In | 76 | 10 | 11 | 12 | 8 3 | 3 9 | 9 | 6 | 4 | 8 9 | 7 | | | | | | | | | | | | | | <u> </u> | 172 | | Out | 78 | 2 | 10 | 7 1 | 3 9 | 9 5 | 11 | 6 | 5 10 | 0 9 | 4 | | | | | | | | | | | | | | | 169 | | Remarks: Increased ECP pro | ocurement | from | FY09 - | FY10 is | to acc | :ommoc | late Ar | nphibi | ous AAW | Self-D | efense | PRA | impro | veme | nts. | The Ir | stallat | ion "In" ir | cludes | shiphoa | ard syste | ms in t | he | | | | P-1 Line Item No 29 PAGE 3 of 3 Program of Record (POR). The Installation "Out" includes the POR and additional systems procured under separate budget lines. DSA stands for Design Service Allocation. | CLASSIFICATION: | UNCLASSIF | FIED | | | | | | | | | | |----------------------------------|-------------|---------------|------------|-------------|---------|--------------|-------------|----------|------------------|--|--| | | Ex | hibit P-40, E | BUDGET ITE | M JUSTIFICA | TION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIV | ITY | | | | | P-1 LINE ITE | M NOMENC | LATURE | | | | | WEAPONS PROCUREMENT, NAV | Y/BA 4 | | | | | COAST GUA | ARD WEAPO | NS | | | | | | | | | | | SUBHEAD N | NO. A4CG | BLI: 420 | 6 | | | | Program Element for Code B Items | | | | | | Other Relate | d Program E | lements | | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | | | Quantity | 0 | | | 0 | 0 | 0 | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 10.7 | | | 13.7 | 13.2 | 21.2 | | | | | | | SPARES COST | | | | | | | | | | | | | (In Millions) | 0.0 | 0 | | 0.2 | 0.3 | 0.4 | | | | | | The Coast Guard Weapons line funds the Coast Guard requirement for Combat System Suites for new construction ships under the Coast Guard Integrated Deepwater System Replacement Project. Under inter-service agreement (delineated in OPNAVINST 4000.79B), DON plans, programs, and budgets for specific Navy military equipment, systems, and logistics support requirements for Coast Guard units to ensure that the Coast Guard is prepared to execute naval warfare tasks in consonance with US Navy units. Ship Construction and installation costs are funded under the Department of Homeland Security appropriation. Combat and Weapon System Suite procured must complement and integrate with future Navy Combat Systems. The suite is an appropriate balance of equipment to ensure the Coast Guard is prepared to accomplish its assigned Naval Warfare Tasks in concert with U.S. Navy units. The Combat Systems and Weapon Suite will be aligned with future Naval ship building programs to support commonality among the two Services' systems and meet National Fleet objectives. The Deepwater Combat Suites will include the following: National Security Cutter (WMSL) Weapons Systems - Provides the Phalanx CIWS 1B gun and fire control systems to engage surface and air threats, MK 110 57mm Gun and MK 160 Mod 12 Gun Computer Systems (GCS) will allow the WMSL to engage surface threats including the capability to fire warnings shots, disabling fire and achieve mission kill against these threats in accordance with National Fleet Policy and OPNAVINST 4000.79B. Offshore Patrol Cutter (WMSM) Weapons Systems - Provides the MK110 57mm Gun and MK 160 Mod 12 Gun Computer System (GCS) will allow the WMSM to engage surface threats including the capability to fire warning shots, disabling fire and achieve mission kill against these threats in accordance with National Fleet Policy and OPNAVINST 4000.79B. Fast Response Cutter (WPC) Weapons Systems - Provides the MK 38 Mod 2 Gun to engage surface threats and targets including the capability to fire warning shots and disabling fire in accordance with National Fleet Policy and OPNAVINST 4000.79B. P-1 Line Item No 30 PAGE 1 of 3 CLASSIFICATION: | CLASSI | FICATION: UNCLASSIFIED | | | | | | | | | | | | |--------|--|------|----------------|-----------|-----------|---------------------------------|----------|----------------|------------|----------|----------------|-------------------| | | EXHIBIT P-5 COST ANALYSIS | | Weapon S | ystem | | | | | | | DATE | | | | PRIATION/BUDGET ACTIVITY NS PROCUREMENT, NAVY/BA 4 | | ID Code | | COAST G | ITEM NOM
BUARD WE
D NO. A | APONS | RE | | | May 2009 | 1 | | COST | | ID | TOTAL CC | ST IN MIL | | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | <u>EQUIPMENT</u> | | | | | | | | | | | | | CG001 | DEEP WATER COMBAT SUITES | | 40.000 | _ | 0.000 | 0.000 | | | | _ | | | | | PHALANX CIWS WEAPONS SYSTEMS | | 10.666 | 0 | 0.000 | 0.000 | 1 | 5.454 | 5.454 | 1 | 5.547 | 5.547 | | CG002 | <u>MK
110</u> | | | | | | | | | | | | | | 57 MM GUN | | 0.000 | 1 | 7.710 | 7.710 | 0 | 0.000 | 0.000 | 1 | 7.941 | 7.941 | | | ILS SUPPORT | | 0.000 | 0 | 0.000 | 0.795 | 0 | 0.000 | 1.030 | 0 | 0.000 | 1.400 | | | MK 160 | | | | | | | | | | | | | | SYSTEM ENGINEERING SPT | | 0.000 | 0 | | 0.000 | | | | | | | | | PRODUCTION SUPPORT | | 0.000 | 0 | | | | | | | 0.000 | | | | Q70 CONSOLE GUN COMPUTER SYSTEM | | 0.000
0.000 | 4
0 | 0.020 | | | 0.000
0.704 | | | 0.000
0.699 | | | CG004 | MK 38 MOD 2 | | | | | | | | | | | | | | MACHINE GUN SYSTEM EQUIP | | 0.000 | 4 | 0.709 | 2.837 | 4 | 1.124 | 4.494 | . 4 | 0.893 | 3.571 | | | ILS SUPPORT | | 0.000 | 0 | | 0.795 | 0 | 0.000 | | | 0.000 | | | CG005 | COMBAT SYSTEM INTEGRATION | | | | | | | | | | | | | | CSI | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.380 | 0 | 0.000 | 0.616 | | | TOTAL EQUIPMENT | | 10.666 | | | 13.723 | | | 13.179 | | | 21.157 | | | TOTAL | | 10.666 | | | 13.723 | | | 13.179 |) | | 21.157 | | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |--|----------|---------|----------|-----------|---|------------------------------|--------|----------|---------------|-----------| | Exhibit P5A, PROCUREMENT HIST | ORY AN | D PLANN | ING | | Weapon System | | | | DATE
May 2 | | | APPROPRIATION/BUDGET ACTIVITY WEAPONS PROCUREMENT, NAVY/BA 4 | | | | | P-1 LINE ITEM NO
COAST GUARD W
BLIN: 4206 | | | | SUBI
A4CG | HEAD | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | FY 2008 | | | | | | | | | | | | CG002 MK 110 | | | | | | | | | | | | 57 MM GUN | 1 | 7.710 | NAVSEA | MAY-08 | SS/FP | BAE SYSTEMS, LOUISVILLE | MAY-09 | NOV-10 | YES | | | CG003 MK 160 | | | | | | | | | | | | Q70 CONSOLE | 4 | 0.323 | NAVSEA | JAN-08 | SS/FP | LOCKHEED MARTIN, EAGEN | MAY-08 | MAY-09 | YES | | | CG004 MK 38 MOD 2 | | | | | | | | | | | | MACHINE GUN SYSTEM EQUIP | 4 | 0.709 | NAVSEA | MAY-08 | SS/FP | BAE SYSTEMS, LOUISVILLE | JUN-08 | JUN-09 | YES | | | FY 2009 | | | | | | | | | | | | CG001 DEEP WATER COMBAT SUITES | | | | | | | | | | | | PHALANX CIWS WEAPONS SYSTEMS | 1 | 5.454 | NAVSEA | MAY-08 | SS/FP | RAYTHEON COMPANY, LOUISVILLE | APR-09 | FEB-11 | YES | | | CG003 MK 160 | | | | | | | | | | | | GUN COMPUTER SYSTEM | 1 | 0.704 | NAVSEA | NOV-09 | SS/FP | VARIOUS | JUN-09 | MAR-10 | YES | | | CG004 MK 38 MOD 2 | | | | | | | | | | | | MACHINE GUN SYSTEM EQUIP | 4 | 1.124 | NAVSEA | MAY-08 | SS/FP | BAE SYSTEMS, LOUISVILLE | JUN-09 | JUN-10 | YES | | | FY 2010 | | | | | | | | | | | | CG001 DEEP WATER COMBAT SUITES | | | | | | | | | | | | PHALANX CIWS WEAPONS SYSTEMS | 1 | 5.547 | NAVSEA | MAY-09 | SS/FP | RAYTHEON COMPANY, LOUISVILLE | NOV-09 | SEP-11 | YES | | | CG002 MK 110 | | | | | | | | | | | | 57 MM GUN | 1 | 7.941 | NAVSEA | MAY-09 | SS/FP | BAE SYSTEMS, LOUISVILLE | DEC-09 | JAN-12 | YES | | | CG003 MK 160 | | | | | | | | | | | | GUN COMPUTER SYSTEM | 1 | 0.699 | NAVSEA | NOV-10 | SS/FP | VARIOUS | MAR-10 | DEC-10 | YES | | | CG004 MK 38 MOD 2 | | | | | | | | | | | | MACHINE GUN SYSTEM EQUIP | 4 | 0.893 | NAVSEA | MAR-10 | SS/FP | BAE SYSTEMS, LOUISVILLE | JUN-10 | JUN-11 | YES | | | CLASSIFICATION: | UNCLASS | IFIED | | | | | | | | | | |----------------------------------|-------------------------------|----------------|------------|-------------|---------|--------------|-----------|-----------|------------------|--|-------| | | Ex | chibit P-40, E | BUDGET ITE | M JUSTIFICA | ATION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIV | ITY | | | | | P-1 LINE ITE | EM NOMENC | LATURE | | | | | WEAPONS PROCUREMENT, NAV | Y/BA 4 | | | | | GUN MOUN | T MODS | | | | | | | Shared for Oak Blives | | | | | | | BLI: 4217 | i | | | | Program Element for Code B Items | gram Element for Code B Items | | | | | | | lements | | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | Total | | Quantity | | | | | | | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 266.1 | | | 16.3 | 56.7 | 30.8 | | | | | | | SPARES COST | | | | | | | | | | | | | (In Millions) | 4.2 | 0 | | 0 | 0.3 | 0.4 | | | | | | # E5001 - MAJOR CALIBER GUN (MK 45 MOD 1 & 2) This element procures gun safety, reliability and shock hardening ORDALTs for MK 45 gun mounts. Note: Funding in FY10 is realigned to E5011. ### **E5002 - MEDIUM CALIBER GUN MODS** This element procures and installs ORDALTs and miscellaneous equipment required to improve safety and reliability of all medium caliber weapons such as 57mm and 76mm guns. ### E5004 - MAJOR CALIBER GUN (MK 45 MOD 4) This element procures modifications to upgrade MK45 gun mounts to the deployable Mod 4 configuration which includes shock requirements, fleet deployment configuration ECPs, and safety/reliability ORDALTs, as well as the backfit of handling/loading capability for extended range munitions on DDGs and land based training/test units. Note: Funding in FY10 is realigned to E5011. ### **E5006 - MINOR CALIBER GUN MODS** This element procures and installs ORDALTs and miscellaneous equipment required to improve safety and reliability of all minor caliber weapons such as 25mm MK38/MK50 guns. In FY07 Supplemental funds supporting the Global War on Terrorism (GWOT) in the amount of \$72.0M were added to this cost code to procure and install additional MK38 Mod 2 Gun Mounts, on-board repair parts and special tool kits. Due to the 18 month production lead-time GWOT assets did not begin installation until FY08. Installation continues thru FY09 until completion in FY10. FY07, FY09 and FY10 funds support installation of the FY07 GWOT procured assets. Project Unit Title changed from MK38 MOD2 to Minor Caliber Gun Mods. ### E5007 - FORCE PROTECTION WEAPONS: Force Protection Weapons: This element procures Force Protection Weapons mods for DDG 51. In order to provide measures for Anti-Terrorist/Force Protection PAGE 1 of 10 P-1 Line Item No 31 CLASSIFICATION: | CLASSIFICATION: | UNCLASSIFIED | | | |-----------------------------|---|----------------------|------------------| | | Exhibit P-40, BUDGET ITEM JUSTIFICATION (CONTINUATION) | ON) | DATE
May 2009 | | APPROPRIATION/BUDGET ACTIVI | TY | P-1 LINE ITEM NOMENO | CLATURE | | WEAPONS PROCUREMENT, NAV | Y/BA 4 | GUN MOUNT MODS | | | | winds and in DDC 54 Class Oliver Madifications included | SUBHEAD NO. A4E5 | • | (ATFP), weaponry modifications were implemented in DDG 51 Class Ships. Modifications included the addition of 25MM chain gun foundations, associated communications, and weapon and ammunition stowage ### E5008 - MK 38 MOD 2 GUNS MOUNT ON KINGS BAY ESVS This element procures gun mounts to provide effective protection for the TRIDENT submarines while in transit. ## E5009 - PALLETIZED PROTECTION SYSTEMS (PPS) This element procures Palletized Protection Systems. ### E5010 - MEDIUM MK110 (57MM) NAVAL GUN This element procures 57mm guns and modifications. MK110 is a compact, lightweight, unmanned gun used in maritime security operations for ship self defense and warning/disabling fire. ### **E5011 - MAJOR CALIBER GUN MODS** New Cost Code-E5011. Cost Code E5011 combines E5001 and E5004 (FY10). This element procures gun safety, reliability and shock hardening ORDALTS for MK45 gun Mounts. Procures modifications to upgrade MK45 gun mounts including shock requirements, fleet deployment configuration ECPs, safety/reliability and obsolescence ORDALTS on DDGs/CGs and land based training/test units. ### CONGRESSIONAL ADD FY08 Congressional Add \$8.0M for DDG Modernization Weapons included in Cost Code E5004. | CLASS | IFICATION: UNCLASSIFIED | | | | | | | | | | | | |-------|--|------|------------|-----------|-----------|------------|----------|-----------|------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALYSIS | | Weapon S | ystem | | | | | | | DATE
May 2009 | | | APPRO | PRIATION/BUDGET ACTIVITY | | ID Code | | P-1 LINE | ITEM NOM | ENCLATU | RE | | | , | | | WEAPO | DNS PROCUREMENT, NAVY/BA 4 | | | | GUN MO | JNT MODS | | | | | | | | | | | | | SUBHEA | D NO. A | 1E5 | | | | | | | COST | | ID | TOTAL CO | ST IN MIL | LIONS OF | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | Code | Prior | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | Years | | | 1 | | | Т | | | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | EQUIPMENT | | | | | | | | | | | | | | ALL SPONSORS | | | | | | | | | | | | | E5001 | MK45 MODS 1 & 2 | | | | | | | | | | | | | | MK45 MODS 1 & 2 KITS | | 14.650 | 0 | 0.000 | 0.823 | 0 | 0.000 | 1.235 | 0 | 0.000 | 0.000 | | | | | | | | | | | | | | | | E5002 | MEDIUM CALIBER GUN MODS | | | | | | | | | | | | | | MEDIUM CALIBER KITS | | 5.734 | 0 | 0.000 | 0.082 | 0 | 0.000 | 0.245 | 0 | 0.000 | 0.109 | | E5004 | MK45 MOD 4 | | | | | | | | | | | | | | DDG MODERNIZATION WEAPONS | | 0.000 | 0 | 0.000 | 8.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | MK45 MOD 4 KITS | | 55.792 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.120 | 0 | 0.000 | 0.000 | | | MK45 MOD 4 KITS-INSTALL/ILS/PRODUCTION | | 3.571 | 0 | 0.000 | 0.350 | 0 | 0.000 | 0.277 | 0 | 0.000 | 0.000 | | E5006 | MINOR CALIBER GUN MODS | | | | | | | | | | | | | | MK 38 GUN KITS | | 90.974 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 8 | 1.087 | 8.696 | | | MK 38 GUN INSTALL COST | | 46.937 | 0 | 0.000 | 0.000 | 26 | 0.351 | 9.126 | 34 | 0.398 | 13.532 | | | MK 38 2 GUN ENGINEERING CHG ORDERS | | 11.928 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | | MK 38 2 GUN ILS/TES/PRODUCTION SUPPORT | | 18.192 | 0 | 0.000 | 0.000 | 0 | | 0.512 | 0 | | 1.095 | | | MK 46 GUN SCHOOL HOUSE | |
0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 1 | 6.000 | 6.000 | | E5007 | FORCE PROTECTION WEAPONS (ATFP) | | 5.342 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E5008 | STABILIZED MK 38 MOD 2 GUNS | | | | | | | | | | | | | | MK 38 MOD 2 GUNS - ESVS | | 5.130 | 4 | 1.327 | 5.308 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E5009 | PALLETIZED PROTECTION SYSTEMS | | | | | | | | | | | | | | PALLETIZED PROTECTION SYSTEMS | | 0.000 | 0 | 0.000 | 0.000 | 10 | 4.522 | 45.223 | 0 | 0.000 | 0.000 | | CLASS | IFICATION: UNCLASSIFIED | | | | | | | | | | | | |-------|---|------|----------------|-----------|-----------|----------------------------------|----------|-----------|------------|----------|------------------|------------| | | EXHIBIT P-5 COST ANALYSIS (CONTINUATION) | | Weapon S | ystem | | | | | | | DATE
May 2009 | | | _ | PRIATION/BUDGET ACTIVITY ONS PROCUREMENT, NAVY/BA 4 | | ID Code | | GUN MOI | ITEM NOM
JNT MODS
D NO. A4 | | RE | | | | | | COST | | ID | TOTAL CO | ST IN MIL | LIONS OF | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | PRE-PRODUCTION COSTS | | 0.000 | 0 | 0.000 | 1.691 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E5010 | MK 110 (57MM) NAVAL GUN | | | | | | | | | | | | | | LAND BASED ENGINEERING SITE | | 7.800 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | E5011 | MAJOR CALIBER GUN MODS | | | | | | | | | | | | | | MK45 MOD 1, 2 & 4 KITS | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 2 | 0.442 | 0.883 | | | MK45 MOD 1, 2 & 4 INSTALLATION | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 2 | 0.223 | 0.446 | | | ALL SPONSORS Subtota | I | 266.050 | | | 16.254 | | | 56.738 | | | 30.761 | | | TOTAL EQUIPMENT | - | 266.050 | | | 16.254 | | | 56.738 | | | 30.761 | | | TOTAL | 1 | 266.050 | | | 16.254 | | | 56.738 | | | 30.761 | # Comment: MK45 Mods 1 & 2 and Minor Caliber Mods - Various components and kits are procured for gun mount safety and reliability modifications. A specific kit quantity/cost is not applicable. | CLASSIFICATION: | Ţ | UNCLAS | SIFIED | | | | | | | | |--|-----------|---------|------------|-----------|------------------|----------------------------|---------|----------|------------------------|------------------| | Exhibit P5A, PROCUREMENT HIS | STORY ANI | D PLANN | ING | | Weapon System | | | | DATE
May 2 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NO | MENCLATURE | | | SUBH | I EAD | | WEAPONS PROCUREMENT, NAVY/BA 4 | | | | | GUN MOUNT MOD | os | | | A4E5 | , | | | | | | | BLIN: 4217 | | | | | | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | ! | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | FY 2008 | , | 1 | 1 | | | | | | | | | E5008 STABILIZED MK 38 MOD 2 GUNS | | | | | | | | | | | | MK 38 MOD 2 GUNS - ESVS | 4 | 1.327 | NAVSEA/SSP | | FP* | BAE SYSTEMS, LOUISVILLE KY | APR-08 | FEB-09 | YES | | | FY 2009 | | | | | | | | | | | | FERRO MINIOR CALIFIED CUNIMORS | ' | 1 | 1 | | | | | | | | | E5006 MINOR CALIBER GUN MODS MK 38 GUN INSTALL COST | | 0.054 | NSWC PHD | N1/A | wx | TBD | 4110.00 | | \/F0 | l | | E5009 PALLETIZED PROTECTION SYSTEMS | 26 | 0.351 | N2MC SUD | N/A | VVX | IBU | AUG-09 | | YES | | | PALLETIZED PROTECTION SYSTEMS PALLETIZED PROTECTION SYSTEMS | 1 | 4.500 | NAVSEA/SSP | | FP* | TBD | DEC 00 | | | l | | FY 2010 | 10 | 4.522 | NAVSEA/SSF | | FF | 100 | DEC-08 | JUN-09 | $\vdash \vdash \vdash$ | | | FY 2010 | | 1 | 1 | | | | | | | l | | E5006 MINOR CALIBER GUN MODS | | 1 | 1 | | | | | | | | | MK 38 GUN KITS | 8 | 1.087 | NSWC PHD | N/A | wx | BAE SYSTEMS, LOUISVILLE KY | MAR-10 | SEP-11 | YES | l | | MK 38 GUN INSTALL COST | 34 | | | N/A | WX | TBD | JAN-10 | | YES | | | MK 46 GUN SCHOOL HOUSE | 1 1 | 6.000 | | N/A | wx | BAE SYSTEMS, LOUISVILLE KY | JAN-10 | JUL-11 | YES | i | | E5011 MAJOR CALIBER GUN MODS | | 1 1 | 1 | | | | | | | i | | MK45 MOD 1, 2 & 4 KITS | 2 | 0.442 | NSWC PHD | N/A | WX | BAE SYSTEMS, LOUISVILLE KY | APR-10 | MAY-11 | YES | i | | MK45 MOD 1, 2 & 4 INSTALLATION | 2 | 0.223 | NSWC PHD | N/A | WX | BAE SYSTEMS, LOUSIVILLE KY | APR-10 | APR-11 | YES | i | Remarks: *Funding of these items are being procured for SSP by COMNAVSEA (PEO IWS3C) the central procurement agent. Funding is passed on a project directive and will be subsequently issued to BAE Systems. | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | | | | | | | Ма | y 2009 | |---|------------|-----------|---------|----------|-------|--------|--------|----------|-------|--------|-------|---------|-------|-----------|--------|----------|--------|-----|--------| | EXHIBIT P-3A INDIVIDUAL MODIFICATION | MODELS OF SYSTEM AFFECTED | | | | | | TYPE I | MODI | FICATION | ON: | | MOE | DIFICAT | ION | TITLE: | | | | | | | E5006 MINOR CALIBER GUN MODS MK 38 GUN KITS | | | | | | | | | | | GUN | I MOUN | IT MC | DDS | | | | | | | DESCRIPTION/JUSTIFICATION: | Procure stabilized, remote control kits for MK 38 Mod 2 machine gun | systems fo | r install | ation o | on Surfa | ace C | ombata | nts/Ar | mphibs | to me | et new | Force | Protect | ion A | nti-terro | rism ı | requiren | nents. | | | | Additionally procure MK 46 GWS Improvements. | DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | F | Prior | EV | 2008 | EV | 2009 | EV | 2010 | | | | | | | | | | тс | OTAL | | COST | Υ | ears | ' ' | 2000 | | 2009 | | 2010 | | | | | | | | | | | /IAL | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | | | Qty | \$ | | FINANCIAL PLAN(IN MILLIONS) | RDT&E | PROCUREMENT | MODIFICATION KITS | 165 | 91.0 | | | | | 8 | 8.7 | | | | | | | | | | 173 | 99.7 | | MODIFICATION KITS - UNIT COST | | 0.6 | | | | | | 1.1 | | | | | | | | | | | | | MODIFICATION NONRECURRING | EQUIPMENT | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS | | 11.9 | | | | | | | | | | | | | | | | | 11.9 | | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | ILS/TEST PRODUCT SPT | | 18.2 | | | | 0.5 | | 1.1 | | | | | | | | | | | 19.8 | | IMPROVEMENT KIT | | | | | | | | 6.0 | | | | | | | | | | | 6.0 | | OTHER | INTERIM CONTRACTOR SUPPORT | INSTALL COST | 105 | 46.9 | | | 26 | 9.1 | 34 | 13.5 | | | | | | | | | | 165 | 69.5 | | TOTAL PROCUREMENT | | 168 | | | | 9.6 | | 29.3 | | | | | | | | | | | 206.9 | | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | | | | | | | Ма | y 2009 | |--|-----------|----------|----------|--------|------|-------|-------|------|-------|------|--------|------|---|--|----------|------|-------|-----|--------| | EXHIBIT P-3A INDIVIDUAL MODIFICATION (Continued) | MODELS OF SYSTEM AFFECTED | | | | | | | | | MODI | FICA | TION T | ITLE | : | | | | | | | | MINOR CALIBER GUN MODS MK 38 GUN KITS | | | | | | | | | GUN | MOU | OM TV | DS | | | | | | | | | INSTALLATION INFORMATION: | METHOD OF IMPLEMENTATION: | ADMINISTRATIVE LEADTIME: 12 Mor | nths | | PI | RODL | JCTI | ON L | .EADT | IME: | 18 Mc | nths | | | | | | | | | | | CONTRACT DATES: | | | F۱ | Y 200 | 8: | | | | | FY 2 | 009: | | | | FY 20 | 010: | MAR- | 10 | | | DELIVERY DATES: | | | F۱ | Y 200 | 8: | | | | | FY 2 | 009: | | | | FY 20 | 010: | SEP-1 | 1 | | | | | (\$ in I | Millic | ons) | | | | | | | | | | | | | | | | | | | Prior | ١, | FY 20 | 08 | FY 2 | 2009 | FY | 2010 | | | | | | | | | TO | TAL | | COST | , | Years | <u> </u> | | • | | | | | | | | | | <u> </u> | | | . • | | | | Qt | y \$ | C | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | | Qty | \$ | | PRIOR YEARS | 10 | 05 46 | .9 | | | 26 | 9.1 | 34 | 13.5 | | | | | | | | | 165 | 69.5 | | FY 2008 EQUIPMENT | FY 2009 EQUIPMENT | FY 2010 EQUIPMENT | | | | | | | | | | | | | | | | | | 8 | 3.2 | | FY 2011 EQUIPMENT | FY 2012 EQUIPMENT | | | | | | | | | | | | | | | Ш | | | | | | FY 2013 EQUIPMENT | | | | | | | | | | | | | | | Ш | | | | | | FY 2014 EQUIPMENT | TO COMPLETE | INSTALLATION SCHEDULE | FY 2007 FY 2008 FY 2009 | FY 201 | 0 | | | | | | | | | | | | | <u> </u> | | | | TOTAL | | & Prior 1 2 3 4 1 2 3 4 1 | 2 3 | 4 | | | | | | | | | | | | | | | | | 101712 | | In 83 15 15 18 14 20 0 0 0 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | 165 | | Out 37 12 12 5 5 13 7 14 20 6 | 13 | 4 1 | 7 | | | | | | | | | | | | Ш | | | | 165 | | Remarks: "In" represents deliveries; "Out" represents installations. FY09 installation dollars | fund 6 ir | nstallat | ions | in 1st | t Qu | arter | FY10. | | | | | | | | | | | | | | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | | | | | Ма | y 2009 |
---|-----|---------------|-----|------|-----|------|------|--------|-----|-----|---------|-------|--------|--|-----|-----|--------| | EXHIBIT P-3A INDIVIDUAL MODIFICATION | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED | | | | | | TYPE | MODI | FICATI | ON: | MOE | DIFICAT | ION T | TITLE: | | | | | | E5008 STABILIZED MK 38 MOD 2 GUNS MK 38 MOD 2 GUNS - ES | SVS | | | | | | | | | GUN | I MOUN | т мс | DDS | | | | | | DESCRIPTION/JUSTIFICATION: | | | | | | • | DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | | | | | | | | | | | | | | | | | COST | | Prior
ears | FY | 2008 | FY | 2009 | FY | 2010 | | | | | | | | ТС | TAL | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | Qty | \$ | | FINANCIAL PLAN(IN MILLIONS) | | | | | | | | | | | | | | | | | | | RDT&E | | | | | | | | | | | | | | | | | | | PROCUREMENT | | | | | | | | | | | | | | | | | | | MODIFICATION KITS | | | | | | | | | | | | | | | | | | | MODIFICATION KITS - UNIT COST | | | | | | | | | | | | | | | | | | | MODIFICATION NONRECURRING | | | | | | | | | | | | | | | | | | | EQUIPMENT | 4 | 5.1 | 4 | 5.3 | | | | | | | | | | | | 8 | 10.4 | | EQUIPMENT NONRECURRING | | | | | | | | | | | | | | | | | | | ENGINEERING CHANGE ORDERS | | | | | | | | | | | | | | | | | | | DATA | | | | | | | | | | | | | | | | | | | TRAINING EQUIPMENT | | | | | | | | | | | | | | | | | | | SUPPORT EQUIPMENT | | | | | | | | | | | | | | | | | | | OTHER | | | | | | | | | | | | | | | | | | | OTHER | | | | | | | | | | | | | | | | | | | OTHER | | | | | | | | | | | | | | | | | | | INTERIM CONTRACTOR SUPPORT | | | | | | | | | | | | | | | | | | | INSTALL COST | | | | | | | | | | | | | | | | | | | TOTAL PROCUREMENT | | 5.1 | | 5.3 | | | | | | | | | | | 1 " | 1 7 | 10.4 | | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | | | | | Ma | y 2009 | |--|--------|-------|----------|------|-----|------|-------|----------|-----|-------|-------|-------|--------|--|----------|------|--------| | EXHIBIT P-3A INDIVIDUAL MODIFICATION | | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM AFFECTED | | | | | | TYPE | MODII | FICATION | ON: | MODIF | ICATI | ION T | ΓITLE: | | | | | | E5009 PALLETIZED PROTECTION SYSTEMS PALLETIZED PROTECT | TION S | YSTEM | S | | | | | | | GUN N | 10UN | ТМС | DS | | | | | | DESCRIPTION/JUSTIFICATION: | DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | F | Prior | FY | 2008 | FY | 2009 | FY | 2010 | | | | | | | | TC | DTAL | | COST | Y | ears | <u> </u> | | | | | | | | | | | | <u> </u> |
 | | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | <u> </u> | Qty | \$ | | <u>FINANCIAL PLAN(IN MILLIONS)</u> | | | | | | | | | | | | | | | | | | | <u>RDT&E</u> | | | | | | | | | | | | | | | | | | | PROCUREMENT | | | | | | | | | | | | | | | | | | | MODIFICATION KITS | | | | | | | | | | | | | | | | | | | MODIFICATION KITS - UNIT COST | | | | | | | | | | | | | | | | | | | MODIFICATION NONRECURRING | | | | | | | | | | | | | | | | | | | EQUIPMENT | | | | | 10 | 45.2 | | | | | | | | | | 10 | 45.2 | | EQUIPMENT NONRECURRING | | | | 1.7 | | | | | | | | | | | | | 1.7 | | ENGINEERING CHANGE ORDERS | | | | | | | | | | | | | | | | | | | DATA | | | | | | | | | | | | | | | | | | | TRAINING EQUIPMENT | | | | | | | | | | | | | | | | | | | SUPPORT EQUIPMENT | | | | | | | | | | | | | | | | | | | OTHER | | | | | | | | | | | | | | | | | | | OTHER | | | | | | | | | | | | | | | | | | | OTHER | | | | | | | | | | | | | | | | | | | INTERIM CONTRACTOR SUPPORT | | | | | | | | | | | | | | | | | | | INSTALL COST | | | | | | | | | | | | | | | | | | | TOTAL PROCUREMENT | | | | 1.7 | | 45.2 | | | | | | | | | | | 46.9 | | CLASSIFICATION: | UNC | LASS | IFIED |-----------------------------|--------|-------|---------|---------|-------|------|--------|-------|---------|-----|-------|-------|--------|--------|------|--------|--------|---------|----------|-------|------|--------|-------|-------|-------|-------|-----|----|---------|----------| | | | EXH | IIBIT | P-21, F | PROD | UCTI | ON S | CHE | DULE | • | | | | | | | | DAT | May | 2009 | | | | | | | | | | | | | APPROPRIATION/BUDGET ACT | IVITY | | | | | | | | | | | Wea | pon S | Syster | n | | | P-1 l | INE I | TEM | NON | 1ENC | LATU | IRE | | | | | | | | WEAPONS PROCUREMENT, NA | AVY/BA | ١4 | | | | | | | | | | | | | | | | GUN | MOL | JNT I | MODS | S BLI | 421 | 7 | | | | | | | | | | | | | | | Р | roduc | tion Ra | ate | | | | | | Procu | ıremer | nt Lead | dtimes | | | | | | | | | | | | | Item | | Ма | nufactu | ırer's | | N 4 | SR | Г. | CON | | AX | Α | LT Pri | or | Α | LT Aft | er | | Initial | | | Reorde | er | | Total | | | U | Jnit of | | | item | | Name | and L | ocation | | IVI | SK | EC | JON | IVI | AX | t | o Oct | 1 | | Oct 1 | | N | ⁄lfg PL | Т | ı | Mfg PL | T. | | Total | | | Μє | easure | ; | | MK 38 MOD 2 GUNS - ESVS | BAE S | SYSTE | MS, LC | DUISVII | LE KY | | 0 | | 0 | | 0 | | 0 | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | | STABILIZED MK 38 MOD 2 GUNS | BAE | SYSTE | MS, L | OUISVI | LL KY | | 0 | | 0 | | 4 | | 0 | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2008 | | | | | | | | • | FIS | CAL Y | EAR 2 | 2009 | | | | | В | | | Υ | V | Т | Е | Α | | CY 200 |)7 | | | | | CALE | NDAR | YEAF | R 2008 | 3 | • | | | | | CA | LEND | AR Y | EAR 2 | 009 | | | Α | | ITEM | | С | Υ | L | L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | MK 38 MOD 2 GUNS - ESVS | 2006 | N | 4 | 0 | 4 | | 2 | 2 | 0 | | MK 38 MOD 2 GUNS - ESVS | 2007 | N | 4 | 0 | 4 | | | | | | | | | | | | | | | | | | 2 | 2 | | | | | | 0 | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2010 | | | | | | | | | | | | | | | | | В | | | Υ | V | Т | Е | Α | | CY 200 |)9 | | | | | CALE | NDAR | YEAF | R 2010 |) | | | | | | | | | | | | | Α | | ITEM | | С | Υ | L | L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | | | | | | | | | | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | | | | | | | | | | 1 | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | | | | | | | | | | | | Remarks: | | ı | ı | ı | | ı | | | | 1 | ı | ı | ı | | | | ı | | <u> </u> | | | 1 | | | | | ı | | | | P-1 Line Item No 31 PAGE 10 of 10 | CLASSIFICATION: | UNCLASSIFII | ED | | | | | | | | | | |----------------------------------|-------------|-------------------|-------------|--------------|---------|---------------|------------|--------|----------|--|-------| | | - | vhihit D_10 E | BUDGET ITEM | ILISTIEICATI | ON | | | | DATE | | | | | | .XIIIDIL F -40, L | DODGET TIEW | 10011110ATI | ON | | | | May 2009 | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | P-1 LINE ITEN | NOMENC | LATURE | | | | | WEAPONS PROCUREMENT, NAVY/BA | A 4 | | | | | LCS MODULE | WEAPONS | 8 | | | | | | | | | | | BLI: 4221 | | | | | | | Program Element for Code B Items | | | | | | Other Related | Program El | ements | | | | | | | | | | | | | | | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | Total | | Quantity | 0 | | | 0 | 3 | 0 | | | | | 3 | | COST | | | | | | | | | | | | | (In Millions) | 0.0 | | | 0.0 | 2.8 | 0.0 | | | | | 2.8 | Program provides focused warfighting capabilities in littoral mine warfare and surface warfare to enable the US Joint Force to access and operate in the littoral. Mine Countermeasures Mission Package (MCM) will provide the Joint force commander with the capability to conduct organic mine countermeasure (MCM) operations ranging from first response mine detection and avoidance, to neutralization and sweeping for littoral conditions that preclude hunting, enabling Joint operations to be conducted ahead of power projection forces with reduced need for escorts. This will open transit lanes and operating areas for naval forces. MCM operations will reduce the timeline for access to the contested littoral thereby providing options to the joint force commander. # KJ002 - NON LINE OF SITE (NLOS) MISSILES Performance evaluation (LRIP) and Initial ship fill allocation for LCS. ### **KJ830 - PRODUCTION ENGINEERING** Provides production engineering in support of the above procurements. This includes conduct of first article tests, factory acceptance tests, and other production support efforts directly related to delivery of the hardware. In addition for Mission Module equipment, review all technical data packages prior to procurement and provide procurement instruction to the procuring activity in support of the Mission Modules procurement system. | CLASSIF | FICATION: | UNCLASSIFIED | | | | | | | | | | | | |---------|---------------------------|-----------------|------|------------|-------------|-------------|------------|----------|-----------|------------|----------|-----------|------------| | | EXHIBIT P-5 COS | T ANALYSIS | | Weapon Sys | stem | | | | | | | DATE | | | | | | | | | 1 | | | | | | May 2009 | | | APPROP | PRIATION/BUDGET ACTIVITY | | | ID Code | | P-1 LINE IT | TEM NOMEN | CLATURE | | | | | | | WEAPON | NS PROCUREMENT, NAVY/BA 4 | | | | | LCS MODU | JLE WEAPO | NS | | | | | | | | | | | | | BLI: 4221 | | | | | | | | | COST | | | ID | TOTAL COS | ST IN MILLI | ONS OF DO | LLARS | | | | | | | | CODE | ELEMENT OF | COST | Code | Prior | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | LLLIVILINI OI | 0031 |
 Years | | 1 1 2000 | | | 1 1 2009 | | | 1 1 2010 | | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | EQUIPME | <u>NT</u> | | | | | | | | | | | | | KJ002 | NLOS MISSILES | | | 0.000 | 0 | 0.000 | 0.000 | 3 | 0.787 | 2.362 | 0 | 0.000 | 0.000 | | KJ830 | PRODUCTION ENGINEERING | | | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.416 | 0 | 0.000 | 0.000 | | | | TOTAL EQUIPMENT | | 0.000 | | | 0.000 | | | 2.778 | | | 0.000 | | | TOTAL | | | 0.000 | | | 0.000 | | | 2.778 | | | 0.000 | | CLASSIFICATION: | UNC | LASSIFIED |) | | | | | | | | |-------------------------------------|----------|-----------|---------------|-----------|--------------------|-----------------|--------|----------|-------|-----------| | Exhibit P5A, PROCUREMENT HISTORY A | ND PI AN | NNING | | | Weapon System | | | | DATE | | | EXHIBITION, I ROSOREMENT HISTORY AL | ND I LAN | ******* | | | | | | | May 2 | 009 | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NOME | ENCLATURE | | | SUBH | IEAD | | WEAPONS PROCUREMENT, NAVY/BA 4 | | | | | LCS MODULE WEAP | PONS | | | 11KJ | | | | | | | | BLIN: 4221 | | | | | | | COST ELEMENT Quar | ntity UN | NIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | CO | ST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | FY 2009 | KJ002 | | | | | | | | | | | | NLOS MISSILES | 3 (| 0.787 DEP | T OF THE ARMY | N/A | OPTION | NETFIRE LLC, AZ | DEC-08 | JUN-10 | YES | | | CLASSIFICATION: | UNCLASSIF | IED | | | | | | | | | | |----------------------------------|-------------|---------------|------------|-------------|---------|--------------|-----------|---------------|------------------|--|-------| | | Ex | hibit P-40, B | UDGET ITEN | I JUSTIFICA | TION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIV | ITY | | | | | P-1 LINE ITE | M NOME | NCLATURE | | | | | WEAPONS PROCUREMENT, NAV | Y/BA 4 | | | | | CRUISER M | ODERNIZ/ | ATION WEAPO | NS | | | | | | | | | | SUBHEAD N | IO. 140 | C BLI: 4223 | 3 | | | | Program Element for Code B Items | | | | | | Other Relate | d Program | Elements | | | | | | | | | | | 0604307N, 0 | 604567N, | 0204221N, 020 | 04162N | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | Total | | Quantity | 3 | | | 2 | 1 | 3 | | | | | 9 | | COST | | | | | | | | | | | | | (In Millions) | 23.8 | | | 23.4 | 30.0 | 51.2 | | | | | 128.4 | | SPARES COST | | | | | | | | | | | | | (In Millions) | 0.6 | 0 | | 0 | 0.6 | 0.6 | | | | | 1.8 | Modernized CG47 Class ships will operate independently, or as units of Carrier Battle Groups and Surface Action Groups, in support of Underway Replenishment Groups and the Marine Amphibious Task Forces in multithreat environments that include air, surface and subsurface threats. These ships will respond to Low Intensity Conflict/Coastal and Littoral Offshore Warfare (LIC/CALOW) scenarios, Joint Missions, as well as open ocean conflicts, providing and augmenting power projection and forward presence. In addition, these ships will conduct Air Dominance, Land Attack and Force Protection missions. ### CC002 - MK45 GUN MOUNTS Provides MK 45 Gun Mounts for all CG Modernization Availabilities including equipment procurement, non-recurring and recurring equipment engineering, equipment integration, and ILS. The MK 45 Program features a rotatable pool of modified assets from decommissioned Spruance Class destroyers as well as new MK 45 compatibility kits that will be applied to the CG Mod Program. Use of these assets to fill a portion of the requirement lowers the procurement unit costs for the years affected. | CLASSI | FICATION: UNCLASSIFIED | | | | | | | | | | | | |--------|--|------------|----------------------------|-----------|-----------|---------------------------------|----------|-----------|------------------|----------|------------------|--| | | EXHIBIT P-5 COST ANALYSIS | | Weapon Sy
CG47 CLA | | ER MODE | RNIZATIOI | N | | | | DATE
May 2009 | | | | PRIATION/BUDGET ACTIVITY NS PROCUREMENT, NAVY/BA 4 | | ID Code | | CRUISER | ITEM NOM
MODERNI
D NO. 14 | ZATION V | | | | - | | | COST | ELEMENT OF COST | ID
Code | Prior
Years | ST IN MIL | FY 2008 | DOLLARS | | FY 2009 | | | FY 2010 | | | | EQUIPMENT
SURFACE WARFARE | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | CC002 | MK45 GUN MOUNTS SURFACE WARFARE Subtotal TOTAL EQUIPMENT | | 23.751
23.751
23.751 | | 11.701 | 23.402
23.402
23.402 | | 30.023 | 30.023
30.023 | | 17.076 | 51.227
51.227
51.227 | | | TOTAL | | 23.751 | | | 23.402 | | | 30.023 | | | 51.227 | | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |---------------------------------|----------|-----------|----------|-----------|------------------|-------------------|--------|----------|-------|-----------| | Exhibit P5A, PROCUREMENT HISTOR | RY ANI |) PI ANN | ING | | Weapon System | | | | DATE | = | | EXHIBITION, I ROOCKEMENT HISTOR | XI AIL |) I LANIN | | | CG47 CLASS CRUI | SER MODERNIZATION | | | May : | 2009 | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NO | MENCLATURE | | | SUBI | HEAD | | WEAPONS PROCUREMENT, NAVY/BA 4 | | | | | CRUISER MODERN | NIZATION WEAPONS | | | 14CC | ; | | | | | | | BLIN: 4223 | | | | | | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD | AND LOCATION | DATE | FIRST | AVAIL | REVISIONS | | | | | | | & TYPE | | | DELIVERY | NOW | AVAILABLE | | FY 2008 | CC002 | | | | | | | | | | | | MK45 GUN MOUNTS | 2 | 11.701 | NAVSEA | NOV-07 | CPFF/FFP | BAE, KY/MN | AUG-08 | JAN-10 | YES | | | FY 2009 | CC002 | | | | | | | | | | | | MK45 GUN MOUNTS | 1 | 30.023 | NAVSEA | NOV-08 | CPFF/FFP | BAE, KY/MN | JUN-09 | JAN-11 | YES | | | FY 2010 | CC002 | | | | | | | | | | | | MK45 GUN MOUNTS | 3 | 17.076 | NAVSEA | NOV-09 | CPFF/FFP | BAE, KY/MN | MAY-10 | JAN-12 | YES | | | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | | | | | | | | Ma | y 2009 | |--|-----|----------------|-----|------|-----|------|------|----------|-----|---|-----|---------|-------|--------|------|-------|----|----------|-----|--------| | EXHIBIT P-3A INDIVIDUAL MODIFICATION | MODELS OF SYSTEM AFFECTED | | | | | | TYPE | MODI | FICATION | ON: | | MOE | DIFICAT | ION : | TITLE: | | | | | | | | CC002 MK45 GUN MOUNTS | | | | | | | | | | | CRL | ISER M | 10DE | RNIZA | TION | WEAPC | NS | | | | | DESCRIPTION/JUSTIFICATION: | DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | COST | | Prior
′ears | FY | 2008 | FY | 2009 | FY | 2010 | | | | | | | | | | | тс | OTAL | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | | | | Qty | \$ | | FINANCIAL PLAN(IN MILLIONS) | RDT&E | PROCUREMENT | MODIFICATION KITS | MODIFICATION KITS - UNIT COST | MODIFICATION NONRECURRING | EQUIPMENT | 3 | 23.8 | 2 | 23.4 | 1 | 30.0 | 3 | 51.2 | | | | | | | | | | | 9 | 128.4 | | EQUIPMENT NONRECURRING | ENGINEERING CHANGE ORDERS | DATA | TRAINING EQUIPMENT | SUPPORT EQUIPMENT | OTHER | OTHER | OTHER | INTERIM CONTRACTOR SUPPORT | INSTALL COST | <u> </u> | | | | TOTAL PROCUREMENT | 1 | 23.8 | | 23.4 | | 30.0 | | 51.2 | 1 | 1 | | | | I | | | | 1 | 1 / | 128.4 | | CLASSIFICATION: | UNCLASS | IFIED | | | | | | | | | | |----------------------------------|-------------|----------------|------------|-------------|---------|--------------|--------------|-------------|------------------|--|--| | | Ex | chibit P-40, E | BUDGET ITE | M JUSTIFICA | ATION | | | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIV | ITY | | | | | P-1 LINE ITE | EM NOMEN | CLATURE | | | | | WEAPONS PROCUREMENT, NAV | Y/BA 4 | | | | | AIRBORNE | MINE NEUT | RALIZATION | SYSTEMS | | | | | | | | | | SUBHEAD I | NO. 74AN | M BLI: 4225 | 1 | | | | Program Element for Code B Items | | | | | | Other Relate | ed Program E | lements | | | | | | | | | | | 0204302N | | | | | | | | Prior Years | ID Code | | FY 2008 | FY 2009 | FY 2010 | | | | | | | Quantity | 0 | | | 0 | 0 | 0 | | | | | | | COST | | | | | | | | | | | | | (In Millions) | 5.3 | | | 6.5 | 8.6 | 12.3 | | | | | | | SPARES COST | | • | | | | | | | | | | | (In Millions) | 0.2 | 0 | | 0.3 | 0.4 | 1.8 | | | | | | Airborne Mine Countermeasures (AMCM) Equipment is currently used by MH-53E helicopters to counter the threat of sea mines. The MH-60S helicopter will be adapted for the AMCM mission in support of the development of an Organic Fleet AMCM program. The equipment is divided into three categories -- minesweeping and minehunting. (1) Minesweeping is performed by
mechanical or influence sweeps. In mechanical sweeping, the mine mooring is severed by the sweep gear allowing the mine to float to the surface where it is destroyed. In influence sweeping, a magnetic or acoustic field which simulates the magnetic/acoustic signature of a ship is introduced into the water. This field causes the mine mechanism to actuate. (2) In mine hunting, the objective is to actually locate, identify and classify mine like objects (usually by means of high resolution sonar). (3) Then neutralize mines using explosive devices. Their mission is to locate, classify, identify, and neutralize surface, moored and bottom mines. Airborne Mine Neutralization System (AMNS): AMNS will provide the MH-60S helicopter with the capability to neutralize bottom and moored mines using an expendable mine neutralization device. The AMNS is being tested on the MH-53E helicopter to prove out the neutralization effectiveness. The system will be deployed from the MH-60S helicopter as part of the Littoral Combat Ship (LCS) Mine Warfare Mission Module. This capability will be of critical importance in littoral zones, confined straits, choke points, and the Amphibious Objective Area (AOA). AMNS procurements will be funded by: OPN for the AMNS combat system and WPN for AMNS neutralizer. Expendable Mine Neutralization System (EMNS): Procurement begins in FY09. EMNS is a mine identification and neutralization system for support of mine clearance operations from the MCM-1 Avenger Class ship(s) for both bottom and moored mines. It will replace the aging and maintenance intensive AN/SLQ-48 Mine Neutralization System (MNS). EMNS will provide the MCM ships with improved reconnaissance capability, positive identification of the mine threat, reduced neutralization mission times, and reduced maintenance in both time and required spares. Based on the approved Common Neutralizer strategy, the Archerfish neutralizer will be used on both AMNS (MH-60S) and EMNS (MCM-1 Avenger Class Ships). P-1 Line Item No 34 PAGE 1 of 5 CLASSIFICATION: | CLASSI | FICATION: UNCLASSIFIED | | | | | | | | | | | | |--------|-------------------------------------|----------|------------------|------------|-----------|------------|--|------------------|-------------------|----------|------------------|-------------------| | | EXHIBIT P-5 COST ANALYSIS | | Weapon S | System | | | | | | | DATE
May 2009 | | | APPRO | PRIATION/BUDGET ACTIVITY | | ID Code | | P-1 LINE | ITEM NOM | ENCLATU | RE | | | | | | WEAPO | NS PROCUREMENT, NAVY/BA 4 | | В | | | | _ | ATION SY | STEMS | | | | | COST | | ID | TOTAL CO | OST IN MIL | LIONS OF | DOLLARS | | | | | | | | CODE | ELEMENT OF COST | Cod | e Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | | | Years FY | | | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | <u>EQUIPMENT</u> | | | | | | | | | | | | | AM065 | UNIT COST - AMNS NEUTRALIZER MH-53E | А | 0.720 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | 0 | 0.000 | 0.000 | | AM065 | UNIT COST - AMNS NEUTRALIZER MH60S | В | 4.618 | 69 | 0.095 | 6.522 | 102 | 0.084 | 8.593 | 55 | 0.081 | 4.439 | | AM080 | UNIT COST - EMNS NEUTRALIZER | | 0.000 | 1 | 0.000 | | | 0.000 | | 1 | 0.081 | | | | TOTAL I | QUIPMENT | 5.338 | | | 6.522 | | | 8.593 | | | 12.309 | | | TOTAL | | 5.338 | 3 | | 6.522 | FY 2009 FY 2010 Fotal Cost Quantity Unit Cost Total Cost Quantity Unit Cost Total Cost 0.000 0 0.000 0 0.000 0 0.000 | | | | 12.309 | | | CLASSIFICATION: | | UNCLAS | SIFIED | | | | | | | | |--|----------|--------|------------------|-----------|------------------------------|------------------------|--------|---------|---------------|------------------------| | Exhibit P5A, PROCUREMENT HISTO | DRY AND | PLANN | ING | | Weapon System | | | | DATE
May 2 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NOI | MENCLATURE | | | SUB | | | WEAPONS PROCUREMENT, NAVY/BA 4 | | | | | AIRBORNE MINE N
BLI: 4225 | NEUTRALIZATION SYSTEMS | | | 74AN | 1 | | COST ELEMENT | Quantity | UNIT | LOCATION | RFP ISSUE | CONTRACT | CONTRACTOR | AWARD | DATE OF | SPEC | DATE | | FISCAL YEAR | | COST | OF PCO | DATE | METHOD
& TYPE | AND LOCATION | DATE | | | REVISIONS
AVAILABLE | | FY 2008 | | | | | | | | | | | | AM065 | | | | | | | | | | | | UNIT COST - AMNS NEUTRALIZER MH60S | 69 | 0.095 | NSWC PANAMA CITY | FEB-07 | FFP/OPTION | BAE SYSTEMS | FEB-08 | FEB-09 | YES | | | FY 2009 | | | | | | | | | | | | AM065 | | | | | | | | | | | | UNIT COST - AMNS NEUTRALIZER MH60S | 102 | 0.084 | NSWC PANAMA CITY | NOV-08 | FFP/OPTION | BAE SYSTEMS | AUG-09 | AUG-10 | YES | | | FY 2010 | | | | | | | | | | | | AM065 | | | | | | | | | | | | UNIT COST - AMNS NEUTRALIZER MH60S AM080 | 55 | 0.081 | NSWC PANAMA CITY | NOV-09 | FFP/OPTION | BAE SYSTEMS | AUG-10 | AUG-11 | | | | UNIT COST - EMNS NEUTRALIZER | 97 | 0.081 | NSWC PANAMA CITY | NOV-09 | FFP/OPTION | BAE SYSTEMS | AUG-10 | AUG-11 | | | | CLASSIFICATION: | UNC | LASS | IFIED |----------------------------------|-------|------|-------------------|---------|------|------|--------|--------|--------|-----|-------|-------|--------|--------|------|-----------------|--------|------------|--------------------|-------|------|------------------|-------|--------|-------|-------|------|--------|-------------------|-----| | | | EXH | IIBIT I | P-21, F | PROD | UCTI | ON S | CHE | DULE | | | | | | | | | DAT
May | E:
2009 | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIV | VITY | | | | | | | | | | | Wea | pon S | Syster | n | | | P-1 I | INE | ITEM | NON | 1ENC | LATU | IRE | | | | | | | | WEAPONS PROCUREMENT, NA | VY/BA | 4 | | | | | | | | | | | | | | | | AIRE | BORN | ІЕ МІ | NE N | EUTF | RALIZ | ATIC | N S | STE | мѕ в | LI: 42 | 225 | | | | | | | | | | Р | roduct | ion Ra | ate | | | | | | Procu | ıremer | nt Lea | dtimes | | | | | | | | | | | | | Item | | | nufactu
and Lo | | | M | SR | EC | ON | M | ΑX | | LT Pri | | | LT Aft
Oct 1 | | ľ | Initial
/Ifg PL | | | Reorde
Mfg PL | - | | Total | | | _ | Jnit of
easure | · | | UNIT COST - AMNS NEUTRALIZER M | | BAE | SYST | EMS | | 2 | 20 | 4 | 80 | 84 | 40 | | 0 | | | 11 | | | 12 | | | 12 | | | 23 | | | E | ACH | | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2008 | | | | | | | | | FIS | CAL Y | 'EAR 2 | 2009 | | | | | В | | | Υ | V | Т | Е | Α | (| CY 200 |)7 | | | | | CALE | NDAR | YEAF | R 2008 | 3 | | | | | | CA | LEND | AR Y | EAR 2 | 009 | | | Α | | ITEM | | С | Υ | L | L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | IIT COST - AMNS NEUTRALIZER MH-5 | 2006 | N | 12 | 0 | 12 | | | | | Α | | | | | | | | | | | | 10 | 2 | | | | | | | (| | IIT COST - AMNS NEUTRALIZER MH-5 | 2007 | N | 27 | 0 | 27 | | | | | Α | | | | | | | | | | | | 10 | 10 | 7 | | | | | | (| | IIT COST - AMNS NEUTRALIZER MH-5 | 2008 | N | 69 | 0 | 69 | | | | | Α | | | | | | | | | | | | 10 | 10 | 10 | 10 | 10 | 10 | 9 | | (| | IIT COST - AMNS NEUTRALIZER MH-5 | 2009 | N | 102 | 0 | 102 | Α | | 102 | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2010 | | | | | | | | | | | | | | | | | В | | | Υ | V | Т | Е | Α | | CY 200 |)9 | | | | | CALE | NDAR | YEAF | R 2010 |) | | | | | | | | | | | | | Α | | ITEM | | С | Υ | L | L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | | | | | | | | | | | | | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | | | | 1 | | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | | | | | | | | | | | | | IIT COST - AMNS NEUTRALIZER MH-5 | 2009 | N | 102 | 0 | 102 | | | | | | | | | | | 10 | 10 | | | | | | | | | | | | | 82 | | IIT COST - AMNS NEUTRALIZER MH-5 | 2010 | N | 55 | 0 | 55 | | | | | | | | | | | Α | | | | | | | | | | | | | | 55 | | | | | | 0 | Remarks: | P-1 Line Item No 34 PAGE 4 of 5 | CLASSIFICATION: | UNC | LASS | IFIED |------------------------------|-------|------|---------|---------|-------|-------|-------|--------|--------|------|-------|--------|--------|--------|------|--------|-------|---------|---------|-------|------|--------|-------|--------|-------|-------|------|--------|---------|----| | | | EYL | IIRIT I | P-21, F | PP (n | LICTI | ON S | CHE |)III E | | | | | | | | | DAT | E: | | | | | | | | | | | | | | | LAI | | -21,1 | KOD | 0011 | 011 0 | OHL | JOLL | | | | | | | | | May | 2009 | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTI | VITY | | | | | | | | | | | Wea | pon S | Syster | n | | | P-1 l | INE | ITEM | NOM | 1ENC | LATU | JRE | | | | | | | | WEAPONS PROCUREMENT, NA | VY/BA | 4 4 | | | | | | | | | | | | | | | | AIRE | BORN | IE MI | NE N | EUTF | RALIZ | ZATIC | ON SY | STE | MS B | LI: 42 | :25 | | | | | | | | | | Р | roduct | ion Ra | ate | | | | | | Procu | ureme | nt Lead | dtimes | i | | | | | | | | | | | | Item | | Ma | nufactu | ırer's | | M | SR | FC | ON | M | ΔX | Α | LT Pri | or | Α | LT Aft | ter | | Initial | | | Reorde | er | | Total | ı | | U | Jnit of | | | iloiii | | Name | and L | ocation | | 141. | J1 (| | .014 | 1412 | | t | o Oct | 1 | | Oct 1 | | N | /lfg PL | Т. | 1 | Mfg PL | т. | | Total | | | Me | easure | | | UNIT COST - EMNS NEUTRALIZER | | BAE | SYST | EMS | | 2 | 0 |
2 | 40 | 48 | 30 | | 0 | | | 11 | | | 12 | | | 12 | | | 23 | | | E | ACH | | | | F | S | Q | D | В | | | | | FIS | CAL Y | EAR 2 | 2008 | | | | | | | | | FIS | CAL Y | 'EAR 2 | 2009 | | | | | В | | | Υ | V | Т | Е | Α | C | Y 200 | 7 | | | | | CALE | NDAR | YEAF | R 2008 | 3 | | | | | | CA | LEND | AR Y | EAR 2 | 009 | | | Α | | ITEM | | С | Υ | L | L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | | | | | | | | | Т | V | С | N | В | R | R | Υ | Ν | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | (| | | F | S | Q | D | В | | | | | FIS | CAL Y | 'EAR 2 | 2010 | | | | | | | | | | | | | | | | | В | | | Υ | V | Т | Е | Α | C | Y 200 | 9 | | | | | CALE | NDAR | YEAF | R 2010 |) | | | | | | | | | | | | | Α | | ITEM | | С | Υ | L | L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | s | | | | | | | | | | | | | L | | | | | | | | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | Т | V | С | N | В | R | R | Υ | Ν | L | G | Р | | | | | | | | | | | | | | | UNIT COST - EMNS NEUTRALIZER | 2010 | N | 97 | 0 | 97 | | | | | | | | | | | Α | | | | | | | | | | | | | | 97 | Remarks: | P-1 Line Item No 34 PAGE 5 of 5 | | ВІ | JDGE | T ITEM JUS | TIFICATION | SHEET | | | DATE: | | | | | |-----------------------|----------------|------------|--------------|------------|---------|-------|---------------------------|----------------|----------------|---------------|---------------|-------| | | | P-4 | 40 | | | | | | | May 2009 | | | | APPROPRIATION/BUE | OGET ACTIVIT | Υ | | | | P-1 I | TEM NO | MENCLATURE | | | | | | WEAPONS PROC | UREMENT, | NAVY | / BA-4, Othe | er Weapons | | | 42270 | 00, Marine Cor | ps Tactical Ur | nmanned Aeria | al System (MC | TUAS) | | Program Element for C | ode B Items: | | | - | | | r Related
5204N | Program Elem | ents | | | | | | Prior
Years | ID
Code | FY 2008 | FY 2009 | FY 2010 | | | | | | | | | Quantity | | | | | | | | | | | | | | Cost (\$M) | 35.7 | Α | 151.7 | 86.4 | * | | | | | | | | | Initial Spares (\$M) | | | | | | | | | | | | | | Total (\$M) | 35.7 | Α | 151.7 | 86.4 | * | | | | | | | | | Unit Cost (\$M) | | | | | | | | | | | | | ## A. MISSION AND DESCRIPTION: The Marine Corps Tactical Unmanned Aircraft System (MCTUAS) and commonly referred to as the RQ-7 Shadow, provides dedicated Reconnaissance, Surveillance and Target Acquisition (RSTA), Intelligence, Battle Damage Assessment and Force Protection to the Marine Air-Ground Task Force (MAGTF). The RQ-7 provides the Marine Expeditionary Force (MEF) with critical battlefield intelligence and targeting information in the rapid cycle time required for success at the tactical level. The RQ-7 UAV system consists of four air vehicles (each configured with an EO/IR sensor payload), launcher, ground control, attrition engine, vehicle mounted shelters, support equipment, and government furnished equipment which includes: power generation; communications equipment; automated recovery equipment; remote video terminals; vehicle mounted shelters; and high mobility multipurpose wheeled vehicles with trailer(s). Each system is equipped with one maintenance section multifunctional vehicle and is supported by a mobile maintenance facility. RQ-7 is procured through the Army on the Army's Shadow TUAS production contract and is identical to the Army's system. The Marine Corps configuration matches the Army's to ensure combat units have maximum interoperability, maintainability, and combat effectiveness. MCTUAS will upgrade 3 USMC Shadow systems with 3 Shadow Re-Wing kits. A Shadow Re-Wing Kit includes 4 Air Vehicles/1 Air Vehicle Transport. The Re-Wing configuration provides greater flight endurance and allows for follow-on technology improvements. MCTUAS will also upgrade 22 sensors to include Laser Designation (LD) capability. These upgrades will be procured through the Army on their Shadow TUAS production contract. MCTUAS will upgrade 4 system for Congressionally mandated Tactical Common Data Links (TCDL) which includes Ground Data Terminal (UGT) and Re-Wing along with Laser Designator (LD) is scheduled for retrofits beginning in 2009. TCDL upgrade will significantly reduce radio spectrum bandwidth requirements and provide more secure and robust communications. LD upgrade will provide the capability to provide target designation services to strike aircraft. FY08 includes \$62M in FY08 Supplemental funding for 4 RQ-7 UAV (MCTUAS) systems. FY09 includes \$65.9M of requested Overseas Contingency Operations (OCO) funding. *MCTUAS WPN 4227, PE 0305204N funding moved to APN RQ-7 UAV, BLI 0441, PE 0305233N in FY10. | | WEAPONS SYSTEM CO
P-5 | ST ANA | LYSIS | | | Weapon Sy | stem
MCTUAS | } | | | | | DATE: | May 2009 | | |-------|---|------------|----------------|----------|------------|------------|----------------|-----------------|--------------------|-------------|--------------|-------------|----------|-----------|-------------| | | PRIATION/BUDGET ACTIVITY ONS PROCUREMENT, NAVY/ BA -4, 0 | Other \ | Neapons | | | ID Code | P-1 ITEM NO | OMENCLAT | JRE/SUBHE <i>P</i> | AD. | | | - | | | | | T | | 1 | | | Α | 422700, Mai | rine Corps T | actical Unma | anned Aeria | al System (I | MCTUAS)/ J4 | MC | | | | | | | TOTAL COST | IN THOUS | ANDS OF DO | LLARS | | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | Prior
Years | | FY 2008 | | | FY 2009 | | | FY 2010 | | | FY 2011 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | MC001 | Hardware
Shadow System Hardware | A | 29,450 | 9 | 12,707 | 114,363 | 1 | 14,277 | 14,727 | | | | | | | | MC300 | System GFE | Α | 4,118 | | | 17,937 | | | 2,700 | | | | | | | | | Sub-Total UAV Hardware | | 33,568 | | | 132,300 | | | 17,427 | | | | | | | | | Shadow UAS Upgrades | | | | | | | | | | | | | | | | | Tactical Common Data Link (TCDL)
Laser Desginator Capability (LD) | | | | | | 4
20 | 10,159
1,127 | 40,636
22,540 | | | | | | | | | Sub-Total UAS Upgrades | | | | | | | | 63,176 | | | | | | | | MC510 | Non-Recurring and Ancillary Equipment Mobile Maintenance Facilities Ancillary Equipment | А | 2,160 | | | 18,717 | | | 3,396 | | | | | | | | | Subtotal Non-Recurring and
Ancillary Equipment | | 2,160 | | | 18,717 | | | 3,396 | | | | | | | | | Support | | | | | | | | | | | | | | | | MC850 | Production Engineering | | | | | 650 | | | 2,409 | | | | | | | | | Sub-Total Support | | | | | 650 | | | 2,409 | Total Program Cost | I | 35,728 | | | 151,667 | | | 86,408 | | | | | | | | BUDGET PROCUREMENT HISTO | DRY AND | PLANNIN | G EXHIBIT | Г (P-5A) | | | Weapon System MCTUAS | | A. DATE | May 200 | 9 | |--|---------|----------|-------------------------|-------------------------|-------------------|------------------------------|----------------------------|---------------|------------------------------|---------------------------------|--------------------------------| | B. APPROPRIATION/BUDGET ACTIVITY Weapons Procurement, Na | vy/ BA- | 4, OTHE | R WEAP | ONS | | C. P-1 ITEM NOMENC | 422700, MCTUAS | | | SUBHEAD
J4 | МС | | Cost Element/
FISCAL YEAR | | QUANTITY | UNIT
COST
(\$000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH DATA
AVAILABLE
NOW ? | DATE
REVISIONS
AVAILABLE | | (MC001) Shadow System Hardware | FY 2008 | 9 | 12,707 | AMCOM
Huntsville, AL | Oct-06 | SS/FPIF/OPTION | AAI
Hunt Valley, MD | Apr 08 | Mar 09 | Yes | | | (MC001) Shadow System Hardware | FY 2009 | 1 | 14,727 | AMCOM
Huntsville, AL | Oct-06 | SS/FPIF/OPTION | AAI
Hunt Valley, MD | Sep 09 | Aug 10 | Yes | | | TCDL | FY 2009 | 4 | 10,159 | AMCOM
Huntsville, AL | Aug-09 | SS/FPIF/OPTION | AAI
Hunt Valley, MD | Aug 09 | Jun 10 | Yes | | | LD | FY 2009 | 20 | 1,127 | AMCOM
Huntsville, AL | Aug-09 | SS/FPIF/OPTION | AAI
Hunt Valley, MD | Aug 09 | Jun 10 | Yes | D DEMARKS | | | | | | | | | | | | D. REMARKS: MCTUAS WPN 4227, PE 0305204N funding moved to APN RQ-7 UAV, BLI 0441, PE 0305233N in FY10. | | BUDGET IT | TEM JUSTIF | FICATION S | HEET | | DATE | May 2009 | | |---|-------------|------------|------------|--|--------|----------|----------|--| | PPROPRIATION/BUDGE
EAPONS PROCUREMEI | | ER WEAPONS | 6 | P-1 ITEM NOMENCLA
4500 - CANCELLED AG | TMENTS | <u> </u> | | | | \$ in Millions | Prior Years | FY08 | FY09 | FY10 | | | | | | UANTITY | | | | | | | | | | ost | | \$1.6 | \$0.0 | \$0.0 | DD FORM 2454, JUL 88 P-1 SHOPPING LIST **EXHIBIT P-40 BUDGET ITEM JUSTIFICATION SHEET** 36 ITEM NO PAGE NO 1